

1

Final Business Rules for Calculating the 2017 ESSA School Index Scores

This document details the business rules used to calculate ESSA School Index Scores. These business rules

provide transparency in the process. The business rules reflect the details for calculating the ESSA School Index

as described in the Arkansas plan for the Every Student Succeeds Act.

Contents
Business Rules for Calculating the ESSA School Index Scores... 1

Overview ... 2

Business Rules by Indicator and Components of Indicators ... 4

Participation—Percent Tested ... 4

Weighted Achievement (Math and ELA) ... 6

Content Growth Score .. 8

ELP Growth Score ... 11

School Value Added Growth Score .. 13

Graduation - 4 year Adjusted Cohort... 14

Graduation- 5 year Adjusted Cohort ... 17

School Quality and Student Success Indicator .. 20

Compiling Total SQSS Score ... 31

Special Schools: Feeder Schools and Special Grade Configurations ... 32

Feeder Schools .. 32

Special Grade Configurations ... 32

Appendix A ... 33

ELA Cut Scores .. 33

Appendix B .. 34

Advanced Placement/International Baccalaureate/Concurrent Credit Course Codes .. 34

Computer Science Course Codes ... 42

2

Overview
The ESSA School Index score is the sum of weighted indicator scores. The ESSA School Index consists of the

following indicators.

 Weighted Achievement (scores range from 0 to 125. Includes English/Language Arts (ELA) and math).

 School Value-Added Growth (Content Growth plus English Learner (EL) Growth. (Scores range from 60 to

110 points. In some cases when the proportion of ELs is at a high level and the ELs growth score is at a high

level the School Value-Added Growth score may reach 110 points.)

o Content Growth (ELA and math growth scores combined for each student— scores range from 60 to

100 points.)

o EL Value-Added Growth: EL progress to English Language Proficiency (ELP) at a weight that is

proportional to number of ELs. (Scores range from 0 to 135 due to higher variability of EL Value-

Added Scores among schools.)

 Adjusted Cohort Graduation Rate

o Four-year Adjusted Cohort Graduation Rate (rates range from 0 to 100)

o Five-year Adjusted Cohort Graduation Rate (rates range from 0 to 100)

 School Quality and Student Success (up to 100 points)

o Student Engagement (Risk level due to Chronic Absence)

o Science Achievement

o Science Growth in Achievement

o Reading at Grade Level

o ACT Composite Score

o ACT Readiness Benchmark Scores

o Final High School GPA

o Community Service Learning Credits Earned

o On-time Credits Earned

o Computer Science Credits Earned

o Advanced Placement/International Baccalaureate/Concurrent Credit Course Credits Earned

(Including ACE Concurrent Credit Courses)

Each school is assigned to a grade span based on the grades the school serves (grade range of school). Grade

span categories for each grade range are indicated below. The grade spans are determined in a logical manner

based on the grade levels assessed on the statewide assessments. If a school grade range includes the majority of

tested grades within a span, then the school is assigned to the grade span with other schools whose majority of

grades are within the same grade span for comparability purposes. When a school configuration has an equal

number of assessed grades for two grade spans, then the school is included in the higher grade span for

comparability purposes. This is important given the weights of weighted achievement and growth in the ESSA

School Index and the different components of the School Quality Student Success indicator as described in the

business rules that follow this overview.

Schools with special situations due to grade configurations are addressed at the end of the document. This

includes feeder schools (no tested grades and schools in the high school range that do not have a graduation

rate.

3

Arkansas stakeholders included the required indicators in the customized ESSA School Index and identified

weights to each indicator to determine the contribution of each indicator to the total ESSA School Index score

for each school.

Arkansas’ ESSA School Index weights are detailed below.

Component Weight of

Indicator within

Index Grades K ï

5 & 6 - 8

Component Weight of Indicator

within Index

High Schools

Weighted Achievement

Indicator

35% Weighted Achievement

and Academic Growth

70% total with

Weighted Achievement

accounting for half

(35%) and School

Growth Score

accounting for half

(35%)

Growth Indicator

Academic Growth

English Language

Progress

50%

Progress to English

Language Proficiency*

Weight of indicator

in School Value-

Added Growth

Score is

proportionate to

number of English

Learners

Progress to English

Language Proficiency*

Weight of indicator in

School Value-Added

Growth Score is

proportionate to

number of English

Learners

Graduation Rate

Indicator

4-Year Adjusted

Cohort Rate

5-Year Adjusted

Cohort Rate

NA 15% total

4-Yr = 10%

5-Yr = 5%

School Quality and

Student Success

Indicator

15% 15%

Grade Span Grade Ranges

PK-5 P - P P - K P - 1 P - 2 P - 3 P - 4 P - 5 P - 6 K - K K - 1 K - 2 K - 3

 K - 4 K - 5 K - 6 1 - 2 1 - 3 1 - 4 1 - 5 1 - 6 2 - 3 2 - 4 2 - 5 2 - 6

 3 - 3 3 - 5 3 - 6 4 - 5 4 - 6 5 - 5

Grades 6-8 P - 8 K - 8 4 - 7 4 - 8 5 - 6 5 - 7 5 - 8 6 - 6 6 - 7 6 - 8 7 - 8 7 - 9

 8 - 8

Gr. 9 - 12 8 - 9 9 - 9 K - 12 5 - 12 6 - 12 7 - 12 8 - 12 9 - 12 10 - 12 11 - 12

4

Business Rules by Indicator and Components of Indicators

The following tables provide the detailed business rules for each indicator. Some indicators have multiple

components and these components are detailed within the description of the indicator.

Participation—Percent Tested
Description of

Component or

Indicator

To calculate assessment participation (95% tested), all students are included: full-academic year

and highly mobile students. Percent Tested is included in the ESSA School Index calculation to the

extent that if schools do not test 95% of students or 95% of a subgroup of students, the

denominator for achievement calculations are adjusted to 95% of students expected to test at the

school or in the subgroup as per ESEA Section 1111 (c)(4)(e)

Participation data  Student enrollment, identification, and demographic information must be entered

accurately into eSchool by 4 pm the day before the designated download date for

participation data.

 Participation information is downloaded from TRIAND which updates student

information nightly from eSchool, starting at 4 p.m. Participation download date for 2017

was May 5, 2017.

 The date for the participation download is determined by ADE Office of Student

Assessment and the Public School Accountability division.

 Full academic year and highly mobile students enrolled in a school at the time of testing

are expected to take the state achievement test. Students who are continuously enrolled in

a particular school on or before October 1st through the test window are considered full

academic year students (not highly mobile).

Included

Subgroups

1. All Students – All students in the school.

2. White – Student identified race is White and no other race or ethnicity is indicated.

3. African American – Student’s race is identified as African American and no other race or

ethnicity is indicated.

4. Hispanic/Latino(a) – Student’s ethnicity is identified as Hispanic/Latino/a. A student is

designated as Hispanic/Latino(a) regardless of whether any other races are identified for

the student.

5. Economically Disadvantaged – Student is indicated as participating in the Federal Free

and Reduced Price Lunch Program.

6. English Learner – Student is indicated as an English Learner (EL) or student is indicated

as a Former Monitored (EL) (for up to four years after exiting EL services).

7. Student with Disability(ies) – Student is indicated as receiving special education services.

Assessments &

Grade Levels

Included

1. ACT Aspire, Grades: 3 – 10

2. Multi-State Alternate Assessment (MSAA) for English Language Arts (ELA) and math,

Grades: 3 – 8, 11 for students flagged for alternate ELA and math assessment.

3. Arkansas Alternative Portfolio Assessment for Science (APA Science), Grades: 5, 7, 10,

for students flagged for alternate science portfolio
Included Subjects 1. Math

2. ELA

3. Science

Students excluded

from calculations

1. Students are removed from enrollment based on the following resident codes downloaded

from TRIAND for the participation data:

a. Resident Codes X, 1, 2, and 4 (Home school codes)

b. Educational Placement Codes Correctional Facility (CF), Private Residential (RI),

Parent Placed (PP), Hospital/Homebound (HH)

5

Participation—Percent Tested
2. Students automatically excluded from percent tested calculations are students with the

following Reasons Not Tested:

a. ACT Aspire

(1) Incarcerated/ Juvenile Detention

(2) EL Less than 1 year (ELA) -- Beginning in 2018 EVERY student will be

expected to test.

(3) Moved to a different state/out of country

(4) Deceased

b. MSAA

(1) Exempt (ELA) only for EL Less than 1 year-- Beginning in 2018 EVERY

student will be expected to test.

(2) Exempt

(3) Administration Irregularity

c. APA Science

(1) Moved to a different state/out of country

(2) Out-of-state transfer student enrolled after January 15, 2017

(3) Participated in regular assessment

(4) Health problems or pregnancy resulted in extended absence or death

Determining

percent tested

Perform the following calculations for all students and each subgroup of students:

1. Count the number of students who tested (tested flag = 1) and those who were expected to

test but did not (tested flag = 0) by subject for each of the ESSA subgroups at each school.

2. Sum the two counts (tested flag = 1 and tested flag = 0) to produce the total number of

students expecting to test at each school by subject for each of the ESSA subgroups.

3. Determine the percent tested for each subgroup as the number who actually tested divided

by the number expected to test as in the formula below.

ὖὩὶὧὩὲὸ ὝὩίὸὩὨ
Π

 Π
 ρππ

4. Round percent tested calculation to two decimal places.

Adjustment for

Testing Fewer

than 95%

For any school that did not test at least 95% in ELA and/or math for any group (all students and/or

any subgroup of students), an adjusted denominator will be calculated for use in the Weighted

Achievement Score.

The adjusted denominator for any group is the number that is equal to 95% of the number of

students expected to test for that group/subject. The adjusted denominator will be truncated

(rounded down) to the lowest whole number in the case where 95% results in a fraction of a

student.

Variables in final

Percent Tested

Table

 District LEA

 District Name

 School LEA

 School Name

 Subgroup

 Number of students tested in Math

 Total number of students expected to test for Math

 Percent of students tested in Math

 Number of students that equal 95% of those expected to test in Math

 Number of students tested in ELA

 Total number of students expected to test for ELA

 Percent of students tested in ELA

 Number of students that equal 95% of those expected to test in ELA

 Number of students tested in Science

 Total number of students expected to test for Science

6

Participation—Percent Tested
 Percent of students tested in Science

 Number of students that equal 95% of those expected to test in Science

Weighted Achievement (Math and ELA)
Description of

Component or

Indicator

Arkansas will use a *non-compensatory Weighted Achievement calculation within the ESSA School

Index to incorporate academic achievement into its annual meaningful differentiation of schools.

Weighted Achievement refers to assigning point values to each of the four achievement levels on

Arkansas’s grade level assessments for math and English Language Arts (ELA) (criteria iii),

aggregating those points at the school level for all students and for each student group (criteria iii),

and calculating the proportion of points earned by a school based on the number of full-academic year

students tested at the school.

*Models are said to be non-compensatory when good performance on one evaluative criterion does

not offset or compensate for poor performance on another evaluative criterion.

Note: The four achievement levels for ELA are not provided in the ACT Aspire vendor provided

reports. Only a readiness determination is provided for ELA. The cut scores for the four achievement

levels for ELA are provided in Appendix A.

Included

Subgroups

1. All Students – All students in the school.

2. White – Student’s race is identified as White and no other race or ethnicity is indicated.

3. African American – Student’s race is identified as African American and no other race or

ethnicity is indicated.

4. Hispanic/Latino(a) – Student’s ethnicity is identified as Hispanic/Latino/a. A student is

designated as Hispanic/Latino(a) regardless of whether any other races are identified for the

student.

5. Economically Disadvantaged – Student is indicated as participating in the Federal Free and

Reduced Price Lunch Program.

6. English Learner – Student is indicated as an English Learner (EL) or student is indicated as a

Former Monitored (EL) (for up to four years after exiting EL services).

7. Student with Disability(ies) – Student is indicated as receiving special education services.

Assessments

& Grade

Levels

Included

1. ACT Aspire, Grades: 3 – 10

2. Multi-State Alternate Assessment (MSAA) for English Language Arts (ELA) and math,

Grades: 3 – 8, 11 for students flagged for alternate ELA and math assessment.

Included

Subjects

1. Math

2. ELA

Students

excluded from

calculations

1. Students automatically excluded from percent tested calculations are students with the

following Reasons Not Tested:

a. ACT Aspire

(1) Incarcerated/ Juvenile Detention

(2) EL Less than 1 year (ELA) -- Beginning in 2018 EVERY student will be expected to

test.

(3) Moved to a different state/out of country

(4) Deceased

b. MSAA

(1) Exempt (ELA) only for EL Less than 1 year

(2) Exempt

(3) Administration Irregularity

2. Exclude Foreign Exchange students from calculations.

3. Beginning in 2018, exclude home schooled students (Resident Code = 1, 2, 4) if student state

ID and LEA are accurate for match to enrollment data downloaded from TRIAND.

7

Weighted Achievement (Math and ELA)
4. Exclude students who are not full academic year (highly mobile students) from accountability

calculations, respectively. Full academic year students are those who were continuously

enrolled on or before October 1 through the test window.

5. Students who do not have a test score are excluded from Achievement calculations.

Determining

Weighted

Achievement

Perform the following calculations for the All Students group and each subgroup of students:

1. Sum the number of full academic year students at each achievement level (Levels 1-4) in

ELA and math to obtain the #L1 (math + ELA), #L2 (math + ELA), #L3 (math + ELA), #L4

(math + ELA). Include MSAA and ACT Aspire in the sum for each achievement level.

2. Compare the sum of math and ELA L1 students to the sum of math and ELA L4 students to

determine number of L4 students multiplied by 1.00 and # of L4 students multiplied by 1.25.

a. If #L1 students ≥ #L4 students then all L4 students multiplied by 1.00;

b. If #L1 students < #L4 students then #L1 = #L4 students multiplied by 1.00 and #L4

students >#L1 students multiplied by 1.25.

c. For all other achievement levels multiply # at each level by points for the level.

d. Example 1:

 #L1

students

#L2

students

#L3

students

#L4

students

ELA 2 3 4 7

Math 7 4 3 2

SUM at each level 9 7 7 9*

Points at each level 9*0.00

=0.00

7*0.50 =

3.50

7*1.00=

7.00

9*1.00 =

9.00

*Sum at L1 = 9 = Sum at L4. Subtract #L1s from #L4s. 9 – 9 =0. Therefore, #L4

multiplied by 1.00 point. 9*1.00 = 9 points for L4.

d. Example 2:

 #L1

students

#L2

students

#L3

students

#L4

students

ELA 3 2 4 2

Math 2 4 3 2

SUM at each level 5 6 7 4*

Multiply # at each

level to get Points at

each level

5*0.00 =

0.00

6*0.50 =

3.00

7*1.00 =

7.00

4*1.00 =

4.00

*Sum at L1 = 5 > Sum at L4 = 4. Subtract #L1s from #L4s. 4-5 = -1. Therefore, #L4

multiplied by 1.00 point. 4*1.00 = 4.00 points for L4.

e. Example 3:

 #L1

students

#L2

students

#L3

students

#L4

students

ELA 2 3 4 7

Math 3 2 5 6

SUM at each Level 5 5 9 13*

Multiply # at each

level to get Points at

each level

5*0.00 =

0.00

5*0.50 =

2.50

9*1.00 =

9.00

(5*1.00) +

(8*1.25) =

(5 + 10) =

15

*Sum at L1 = 5 < Sum at L4 = 13. Subtract #L1 from #L4. The difference is

multiplied by 1.25. Since there are 5 L1s then 5L4s must be multiplied by 1.00 and

the remaining L4s are multiplied by 1.25.

T(5L4s*1.00) + (8L4s*1.25) points = 15 points for L4.

8

Weighted Achievement (Math and ELA)

3. Calculate the weighted achievement score. Divide the sum of the points for all achievement

levels by the sum of the # of students at all achievement levels:

weighted Áchievement score =
ὖέὭὲὸί Ὢέὶ ὒρ ὖέὭὲὸί Ὢέὶ ὒς ὖέὭὲὸί Ὢέὶ ὒσ ὖέὭὲὸί Ὢέὶ ὒτ

Πὒρ Πὒς Πὒσ Πὒτ
ρππ

weighted Achievement score %ØÁÍÐÌÅ ρ =100*
π σȢυ χ ω

ω χ χ ω

weighted Achievement score %ØÁÍÐÌÅ ρ =100*
ρωȢυ

σς

weighted Achievement score %ØÁÍÐÌÅ ρ =100* πȢφπωσχυ

weighted Achievement score %ØÁÍÐÌÅ ρ = φπȢωτ ÒÏÕÎÄÅÄ ÔÏ ÎÅÁÒÅÓÔ ÈÕÎÄÒÅÄÔÈ

Content Growth Score
Description of

Component or

Indicator

Students’ math and English Language Arts (ELA) value-added growth scores are averaged to

obtain the content value-added growth score (Content VAS). The content VAS for a school

indicates, on average, the extent to which students in the school grew in math and ELA

achievement compared to how much we expected them to grow, accounting for how the students

had achieved in prior years.

Included

Subgroups

1. All Students – All students in the school.

2. White – Student’s race is identified as White and no other race or ethnicity is indicated.

3. African American – Student’s race is identified as African American and no other race or

ethnicity is indicated.

4. Hispanic/Latino(a) – Student’s ethnicity is identified as Hispanic/Latino/a. A student is

designated as Hispanic/Latino(a) regardless of whether any other races are identified for

the student.

5. Economically Disadvantaged – Student is indicated as participating in the Federal Free and

Reduced Price Lunch Program.

6. English Learner – Student is indicated as an English Learner (EL) or student is indicated as

a Former Monitored (EL) (for up to four years after exiting EL services).

7. Student with Disability(ies) – Student is indicated as receiving special education services.

Assessments &

Grade Levels

Included

1. Past Tests Included if part of students’ score histories:

 ACT Aspire, Grades 3 - 10

 Arkansas Benchmark Exam, Grades: 3 - 8

 End Of Course (EOC) Algebra Exam, Grades 8 - 12

 EOC Geometry Exam, Grades 8 - 12

 PARCC Exam, Grades 3 - 10

 ITBS, Grades 1- 2

 Beginning in 2018, Grades 1 and 2 assessments from districts’ selected vendors

will be studied for use in student score histories for value-added growth

calculations

2. Current Tests Included:

 ACT Aspire, Grades 3 - 10

 ITBS, Grades 1 – 2

9

Content Growth Score
 Beginning in 2018, Grades 1 and 2 assessments from districts’ selected vendors

will be evaluated for use in student score histories for value-added growth

calculations. These assessments are from NWEA, I-Station, and Renaissance.

Included

Subjects

1. Math

2. ELA

Student Scores

Included in

Calculations.

1. Students in Grades 3 – 10 with current year scores on the ACT Aspire are included in

calculations. Score histories are constructed for these students using their current year score

and up to four prior years of assessment scores.

2. Four prior years of assessment scores for students in Grades 3 – 10 include their prior

scores from assessments in Grades 1-9 in ELA and in math which may include Algebra

&/or Geometry End of Course Exams (EOCs).

a. Scores from students’ assessments in Grades 1 and 2 are only used for Grade 3

students’ score histories when available to enable growth calculations for Grade 3

students.

b. Algebra and Geometry scores from prior years of the Arkansas Benchmark Exam

and/or PARCC Exam for students who were in Grades 8 - 10 at the time are

included in students’ score histories where applicable.

3. Grades 3 – 10 science scores for 2016 and 2017 ACT Aspire were used for science growth.

Science growth is available for Grades 4 – 10.

Students

Excluded from

Calculations

1. Exclude students with scores from the MSAA ELA and math assessments and the APA

Science assessments.

2. Exclude students who do not have a current year test score.

3. Beginning in 2018, exclude home schooled students (Resident Code = 1, 2, 4) if student

state ID and LEA are accurate for match to enrollment data downloaded from TRIAND.

4. Exclude students who are highly mobile from aggregations. However, highly mobile

students are included in calculations of individual student growth scores.

Special Student

Level

Considerations

1. For students who were retained or repeated a course (Algebra and/or Geometry), their most

recent score for the retained grade/course is used in their score history.

2. ELA scores for students in Grades 1 and 2 are the average of the ITBS Language and

Reading Scale Scores.

Student Growth

Score

Calculations

1. Student score histories are compiled by subject and contain from two to five data points.

2. Scores are standardized by year, subject, grade and test group to support a growth model

calculation across the different assessments.

3. Controlling for English language level: Students’ English Language Proficiency (ELP)

levels for the current year (ELPA21 Levels 1, 2 or 3) are included at the student level of the

model to control for students’ English Learning levels. If a student is not indicated as an EL

student, the student is designated “English Only” thus the student was no expected to take

the ELP assessment and therefore does not have an ELPA21 score. English Only students

are assigned as English Proficient (ELPA21 Level 3).

4. For each subject, standardized scores of students with more than one year of data are put

into a mixed model from which a predicted score and residual (difference between actual

score and predicted score) are calculated conditioned on student’s individual achievement

score history and student’s ELP.

5. Calculate a combined student growth score by averaging the math and ELA growth scores

for each student. If the students only tested in ELA or math, that content score will be the

students combined growth score.

Determining

Mean School

ELA and Math

VAS

Perform the following calculations for math and ELA to determine the average school value-added

content scores:

1. Count the total number of full academic year students tested for all students and for each

subgroup. These totals will serve as the denominators for the mean school calculations.

2. Sum the student content growth scores of full academic year students for all students and

each subgroup.

10

Content Growth Score
3. Determine the school level mean growth scores (Math (Math VAS) and ELA (ELA VAS)).

The school level mean growth score for each subject can be calculated by summing the

student growth scores for full academic year students and dividing by the total number of

full academic year students with growth scores.

For example, the math growth score for each school’s all students group is calculated using

the following formula:

ὓὥὸὬ ὠὃὛ
ВάὥὸὬ ὫὶέύὸὬ ίὧέὶὩί έὪ ὥὰὰ ίὸόὨὩὲὸί ὥὸ ὸὬὩ ίὧὬέέὰ

Ὕέὸὥὰ ὲόάὦὩὶ έὪ ίὸόὨὩὲὸί ὥὸ ὸὬὩ ίὧὬέέὰ ύὭὸὬ ὥ άὥὸὬ ὫὶέύὸὬ ίὧέὶὩ

4. School growth scores for all students and for each subgroup are transformed to a 100-point

scale where a score of 80 represents that students, on average, are meeting expected growth

in the school.

For example, the math transformed score is calculated using the following formula:

ὓὥὸὬ ὠὃὛ
ὝὶὥὲίὪέὶάὩὨ

συὓὥὸὬ ὠὃὛ ψπ

Determining

Mean School

Combined

ELA/Math

Content VAS

1. The school mean Content VAS score is calculated in a multi-step process. The first step is

to determine a student-level content VAS for each full academic year student (those

students not highly mobile).

a. For students who have only one subject score, the content VAS = subject VAS.

i. If student has only a math VAS then the student’s content VAS = math

VAS.

1. Example: Student A has only a math VAS = 0.22. Therefore,

content VAS for Student A = 0.22

ii. If student has only an ELA VAS then the student’s content VAS = ELA

VAS.

1. Example: Student B has only an ELA VAS = -1.27. Therefore,

content VAS for Student B = -1.27.

b. For students who have both subjects, the student’s content VAS =

1. Example: Student C has a math VAS = 1.67 and an ELA VAS =

0.86. Therefore, content VAS for Student C =
Ȣ Ȣ

Ȣ

ρȢςφυ

2. The school mean Content VAS can be calculated by summing the content growth scores of

the full academic year students and dividing the sum by the total number of full academic

year students with combined growth scores. The school level mean Content VAS is

calculated using the following formula:

ὛὧὬέέὰ ὅέὲὸὩὲὸ ὠὃὛ
ВὧέὲὸὩὲὸ ὫὶέύὸὬ ίὧέὶὩί

Ὕέὸὥὰ ὲόάὦὩὶ έὪ ίὸόὨὩὲὸί ύὭὸὬ ὥ ὧέὲὸὩὲὸ ὫὶέύὸὬ ίὧέὶὩ

Example:

11

Content Growth Score
ὛὧὬέέὰ ὅέὲὸὩὲὸ ὠὃὛ
ὅέὲὸὩὲὸ ὠὃὛ ίὸόὨὩὲὸ ὃ ὧέὲὸὩὲὸ ὠὃὛ ίὸόὨὩὲὸ ὄ ὧέὲὸὩὲὸ ὠὃὛ ίὸόὨὩὲὸ ὅ

σ

ὛὧὬέέὰ ὅέὲὸὩὲὸ ὠὃὛ
Ȣ Ȣ Ȣ

Ȣ

πȢπχρχ

3. To include school mean Content VAS in the ESSA School Index, the values must be

transformed to a 100 point scale that will work within the total point scale for the rating

system. A score of ~80 represents expected growth. Content VAS are transformed using

the equation below.

ὅέὲὸὩὲὸ ὠὃὛ
ὝὶὥὲίὪέὶάὩὨ

συὅέὲὸὩὲὸ ὠὃὛ ψπ

Example:

ὅέὲὸὩὲὸ ὠὃὛ
ὝὶὥὲίὪέὶάὩὨ

συπȢπχρχψπ ςȢυπωυψπ ψςȢυπωυψςȢυρ

Variables in

Final Content

Growth Table

 District LEA

 District Name

 School LEA

 School Name

 Subgroup

 Test Group

 Math N

 Math School VAS

 ELA N

 ELA School VAS

 Combined Content Growth N (the number of students with math and/or ELA; a score-

single count)

 School Content VAS

 School Content VAS Transformed

 Content VAS Standard Error of the Mean Transformed

 Content VAS Lower Confidence Limit Transformed

 Content VAS Upper Confidence Limit Transformed

 Math VAS Standard Error of the Mean

 Math VAS Lower Confidence Limit

 Math VAS Upper Confidence Limit

 Math VAS Confidence Interval

 ELA VAS Standard Error of the Mean

 ELA VAS Lower Confidence Limit

 ELA VAS Upper Confidence Limit

 ELA VAS Confidence Interval

ELP Growth Score
Description of

Component or

Indicator

A mean English Language Proficiency value-added growth score (ELP VAS) is obtained for each

school that has one or more English learners. The ELP VAS indicates, on average, the extent to

12

ELP Growth Score
which students in the school grew in English Language Proficiency (ELP) compared to what was

expected, accounting for how the student had been progressing in English language in prior years.

Included

Subgroups

1. All Students – All students in the school.

2. White – Student’s race is identified as White and no other race or ethnicity is indicated.

3. African American – Student’s race is identified as African American and no other race or

ethnicity is indicated.

4. Hispanic/Latino(a) – Student’s ethnicity is identified as Hispanic/Latino/a. A student is

designated as Hispanic/Latino(a) regardless of whether any other races are identified for

the student.

5. Economically Disadvantaged – Student is indicated as participating in the Federal Free and

Reduced Price Lunch Program.

6. English Learner – Student is indicated as an English Learner (EL) or student is indicated

as a Former Monitored (EL) (for up to four years after exiting EL services).

7. Student with Disability(ies) – Student is indicated as receiving special education services.

Assessments &

Grade Levels

Included

1. Past Test Included:

 ELDA, Grades K - 12

2. Current Test Included:

 ELPA21, Grades: K - 12

Student

Observations

Included in

Calculations

1. Student score histories contain from two to five data points: current year ELPA21 scores

and up to four prior years of assessment scores.

2. Scores are standardized by year, grade, and test group to support a growth model

calculation across the different assessments.

3. If a student has more than one ELP score for a given year, the observation with the highest

score for that student will be retained.

4. Scores for students with current grade values of K-12 are included.

5. Demographics of ELs who have assessments in math, ELA, and/or science will be

assigned the demographics from the content test as those have gone through the

corrections process. If no content test exists for the student, demographics from the ELP

assessment will be used.

6. Highly mobile students are included in calculations of student growth scores, but excluded

from aggregations of school level ELP VAS.

Scores for

Students

Excluded from

Calculations

1. Exclude students who do not have a current year test score.

2. Beginning in 2018, exclude home schooled students (Resident Code = 1, 2, 4) if student

state ID and LEA are accurate for match to enrollment data downloaded from TRIAND.

Student ELP

Growth Score

Calculations

1. Current students are matched with their prior years of ELP assessment scores to construct

an ELP score history for the student.

2. Scores are standardized within grade level and test for each year.

3. Standardized scores of students with more than one year of data are put into a mixed

model from which a predicted score and residual (difference between actual score and

predicted score) are calculated from a student’s individual ELP achievement score history.

4. Students’ initial English language proficiency level (values of 1 – 5 for ELDA and values

of 1 – 3 for ELPA21) are included in the model along with the year of their initial

assessment to control for ELs entry language and test given their entry year.

Determining

Mean School ELP

VAS

Repeat the following steps for the all students group and all subgroups.

1. Count the total number of full academic year students with an ELP growth score tested at

each level. This total will serve as the denominator for the mean ELP VAS calculation.

2. Sum ELP growth scores of full academic year students.

3. Determine the school mean ELP VAS by dividing the sum of the ELP growth for full

academic year students by the total number of full academic year students with an ELP

growth score. The ELP growth score is calculated using the following formula:

13

ELP Growth Score

Ὁὒὖ ὠὃὛ
ВὉὒ ὫὶέύὸὬ ίὧέὶὩί

Ὕέὸὥὰ ὲόάὦὩὶ ίὸόὨὩὲὸί ύὭὸὬ Ὁὒ ὫὶέύὸὬ ὛὧέὶὩί

4. To include school mean ELP VAS in the ESSA School Index, the values must be

transformed to a 100 point scale that will work within the total point scale for the rating

system. A score of ~80 represents expected growth. ELP VAS are transformed using the

equation below.
Ὁὒὖ ὠὃὛ

ὝὶὥὲίὪέὶάὩὨ
συὉὒὖ ὠὃὛ ψπ

Variables in Final

ELP Growth

Table

 District LEA

 District Name

 School LEA

 School Name

 Subgroup

 ELP N

 School ELP VAS

 ELP VAS Standard Error of the Mean

 Lower ELP VAS Confidence Limit

 Upper ELP VAS Confidence Limit

 ELP VAS Confidence Interval

School Value Added Growth Score
Description of

Component or

Indicator

School value-added growth scores (VAS) include student growth in the content areas of math and

English Language Arts (ELA) as well as student growth in English Language Proficiency (ELP). A

weighted sum of the Content VAS and ELP VAS is divided by the total number of students

contributing to the overall School Value Added Growth Score in which each full academic year

English Only student counts only once in the content growth component and each full academic year

English Learner (EL) student can count once for content (assuming there is a content score) and

once for ELP Growth.

Groups

Calculated

1. All Students – All students in the school.

2. White – Student’s race is identified as White and no other race or ethnicity is indicated.

3. African American – Student’s race is identified as African American and no other race or

ethnicity is indicated.

4. Hispanic/Latino(a) – Student’s ethnicity is identified as Hispanic/Latino/a. A student is

designated as Hispanic/Latino(a) regardless of whether any other races are identified for the

student.

5. Economically Disadvantaged – Student is indicated as participating in the Federal Free and

Reduced Price Lunch Program.

6. English Learner – Student is indicated as an English Learner (EL) or student is indicated as

a Former Monitored (EL) (for up to four years after exiting EL services).

7. Student with Disability(ies) – Student is indicated as receiving special education services.

Calculation 1. Determine the total number of full academic year students to be counted in Growth. A

student will count only once for their content growth score. If a student has a content growth

score and an ELP growth score, the student will count twice in the overall school value-

added growth calculation.

14

School Value Added Growth Score
ὔόάὦὩὶ έὪ ὛὸόὨὩὲὸί
Ὥὲ ὋὶέύὸὬ ὅὥὰὧόὰὥὸὭέὲ

ΠέὪ ίὸόὨὩὲὸί ύὭὸὬ ὥ ὧέάὦὭὲὩὨ
ὧέὲὸὩὲὸ ὫὶέύὸὬ ίὧέὶὩ

ΠέὪ ίὸόὨὩὲὸί ύὭὸὬ
ὥὲ Ὁὒὖ ὋὶέύὸὬ ὛὧέὶὩ

2. Calculate the School Value-added Growth Score with a weighted average of combined

content growth and ELP growth.

ὛὧὬέέὰ ὠὥὰόὩ
ὃὨὨὩὨ ὋὶέύὸὬ

ΠὭὲ ὅέάὦὭὲὩὨ
ὅέὲὸὩὲὸ ὋὶέύὸὬ

ὝὶὥὲίὪέὶάὩὨ ὛὧὬέέὰ
ὅέὲὸὩὲὸ ὋὶέύὸὬ ὛὧέὶὩ

ΠὭὲ Ὁὒὖ
ὋὶέύὸὬ

ὝὶὥὲίὪέὶάὩὨ ὛὧὬέέὰ
Ὁὒὖ ὋὶέύὸὬ ὛὧέὶὩ

Π Ὥὲ ὅέάὦὭὲὩὨ ὅέὲὩὲὸ ὋὶέύὸὬ Π Ὥὲ Ὁὒὖ ὋὶέύὸὬ

3. Calculate a two-year* weighted average of the School Valued-added Growth Score to be

used for schools who have less than 15 students in the Growth Calculation.

ὔόάὦὩὶ έὪ ὛὸόὨὩὲὸί

Ὥὲ ςώὶ ὋὶέύὸὬ ὅὥὰὧόὰὥὸὭέὲ

ὔόάὦὩὶ έὪ ὛὸόὨὩὲὸί

Ὥὲ ςπρφ ὋὶέύὸὬ ὅὥὰὧόὰὥὸὭέὲ
ὔόάὦὩὶ έὪ ὛὸόὨὩὲὸί

Ὥὲ ςπρχ ὋὶέύὸὬ ὅὥὰὧόὰὥὸὭέὲ

ὛὧὬέέὰ ς ώὶ ὠὥὰόὩ
ὃὨὨὩὨ ὋὶέύὸὬ

ὔόάὦὩὶ έὪ ὛὸόὨὩὲὸί Ὥὲ
ςπρφ ὋὶέύὸὬ ὅὥὰὧόὰὥὸὭέὲ

ςπρφ ὛὧὬέέὰ ὠὥὰόὩ
ὃὨὨὩὨ ὋὶέύὸὬ

ὔόάὦὩὶ έὪ ὛὸόὨὩὲὸί Ὥὲ
ςπρχ ὋὶέύὸὬ ὅὥὰὧόὰὥὸὭέὲ

ςπρχ ὛὧὬέέὰ ὠὥὰόὩ
ὃὨὨὩὨ ὋὶέύὸὬ

ὔόάὦὩὶ έὪ ὛὸόὨὩὲὸί Ὥὲ ςώὶ ὋὶέύὸὬ ὅὥὰὧόὰὥὸὭέὲ

*Starting with the 2017-2018 school year, when the All Students group has fewer than 15 students, a

three-year weighted average will be used for the School Value-added Growth Score.

Graduation - 4 year Adjusted Cohort
Description of

Component or

Indicator

Students are expected to graduate within four years. A student will be identified for an adjusted

cohort group by the year the student is first enrolled as a ninth grade student. Early graduates will be

credited to the four-year adjusted cohort group created in which the student enrolled as a ninth grade

student.

Included

Subgroups

1. All Students – All students in the school.

2. White – Student’s race is identified as White and no other race or ethnicity is indicated.

3. African American – Student’s race is identified as African American and no other race or

ethnicity is indicated.

4. Hispanic/Latino(a) – Student’s ethnicity is identified as Hispanic/Latino/a. A student is

designated as Hispanic/Latino(a) regardless of whether any other races are identified for the

student.

5. Economically Disadvantaged – Student is indicated as participating in the Federal Free and

Reduced Price Lunch Program.

6. English Learner – Student is indicated as an English Learner (EL) or student is indicated as a

Former Monitored (EL) (for up to four years after exiting EL services).

7. Student with Disability(ies) – Student is indicated as receiving special education services.

Excluded

Students

Students are removed from a school’s cohort if the student meets the definition of a transfer as per

USDE Guidance Question B-3 on page 16.

https://www2.ed.gov/policy/elsec/leg/essa/essagradrateguidance.pdf

A transfer out of a cohort occurs when a student leaves a high school and enrolls in another high

school or in an educational program from which the student is expected to receive a regular high

school diploma or State-defined alternate diploma that meets the requirements described in question

A16.

A State may not count as a transfer a student who is retained in grade, enrolls in a general

equivalency diploma program, is transferred to a prison or juvenile facility that does not

provide (or from which the student is not expected to receive) a regular high school diploma or

https://www2.ed.gov/policy/elsec/leg/essa/essagradrateguidance.pdf

15

Graduation - 4 year Adjusted Cohort
a State defined alternate diploma that meets the requirements described in question A-16, or

leaves high school for any other reason in the four-year or extended-year graduation rate; such

students must remain in the adjusted cohort (i.e., must be included in the denominator of the

graduation rate for that cohort). (ESEA section 8101(23)(C) and (25)(C); 34 C.F.R. §

200.34(b)(2)-(3)).

 Transfers out;

a. An on-time student enrolled in another school in Arkansas (SIS withdrawal code = 1

and student enrolls as on-time for his/her cohort in the school to which he/she

transfers);

b. An on-time student enrolled in a home school (SIS withdrawal code = 17)

c. An on-time student enrolled in a private school (SIS withdrawal code = 16)

d. An on-time student Enrolled in a school in another state or emigrates to another

country (SIS withdrawal code = 18)

 Dies during that same period (SIS withdrawal code = 3).

 Beginning in 2018, on-time students who transfer to a prison or juvenile facility (SIS

withdrawal code = 2); or home schooled students enrolled under Resident Codes 1, 2, or 4

will be removed from the cohort if student state ID and LEA are accurate for match to

enrollment data downloaded from TRIAND.

Determining 4-

year cohort

graduation rate

Π ὥὧὸόὥὰ ὫὶὥὨόὥὸὩί ὥί ὶὩὴέὶὸὩὨ Ὥὲ ὅώὧὰὩ ω ὋὶὥὨόὥὸὩί ὸὥὦὰὩ

Π ὭὲὭὸὭὥὰ ὧέὬέὶὸΠ έὲὸὭάὩ ὸὶὥὲίὪὩὶί ὭὲΠ έὪ ίὸόὨὩὲὸί ύὬέ ὸὶὥὲίὪὩὶ έόὸ έὪ ὧέὬέὶὸ

Actual Graduates = Number of cohort members who earned a regular high school diploma by the end

of the school year four years after the year the cohort was established.

For example, first time ninth graders in the 2012-2013 school year will be expected to

graduate in the 2015-2016 school year. If a student who is a first time ninth grader in the

2012-2013 school year graduates in the 2015-2016 school year, and is included in the Cycle

9 graduates table submitted by the school district, the student will be counted in the number

of actual graduates.

Initial Cohort = Number of first-time grade 9 students in fall of cohort starting year (starting cohort).

If a school is configured as a Grades 10-12 or 11-12 high school, the Initial Cohort is the first time

Grade 10 and first time Grade 11 students, respectively.

Adjustments = The Initial cohort is adjusted by the number of students who transfer in during the

four school years (three years for Grades 10-12 and two years for Grades 11-12 schools) of the

cohort and the number of students who transfer out, emigrate to another country, transfer to a prison

or juvenile facility, or die during the four schools years for the cohort.

Certified data from Cycles 2 – 7 are used to adjust the cohort for transfers in and transfers out.

Students’ School LEAs in the adjusted cohort are the School LEAs where the students were last

considered on-time based on grade level and expected progression from entry in the cohort.

 First time Grade 9 students are expected to be in grades 10, 11, and 12 in the three

successive years of their cohort. For Grades 10-12 schools, first time Grade 10 students are

expected to progress to grades 11 and 12 in the successive two years. For Grades 11-12

schools, first time Grade 11 students are expected to progress to Grade 12 in their second

year in the cohort.

 Grade level of the student in each cycle is used to determine if a student transfers in ‘on-

time’. A student can fall behind and catch up within the same year or across multiple years.

16

Graduation - 4 year Adjusted Cohort
 If a student transfers into a school and appears to have repeated a grade, based on grade level

in initial cohort and expected grade level at transfer in, then the student is no longer on-time

and is not added to the school’s cohort to which the student transfers. Instead, the student is

retained in the school cohort in which the student was last on-time as indicated by whether

the grade level of the student meets or exceeds the expected grade-level.

 If a student repeats a grade or falls behind within the same school year and later catches up,

and that student transfers into another school at the grade level expected based on the

student’s entry into the new school, then the student is removed from the former cohort and

added to the transfer school’s cohort as an on-time transfer.

 Early graduates should be properly coded as early graduates and counted in the cohort that is

the students’ first on-time Grade 9 (schools with Grades 9-12), first on-time Grade 10

(schools with Grades 10-12), or first on-time Grade 11 (schools with Grades 11-12). Early

graduates are not counted in the year they graduate as they are not part of that particular

adjusted cohort.

 Note: for Grades 10-12 schools, the cohort is determined by first time tenth graders. If a

student repeated ninth grade and enrolls in a Grade 10-12 school as a first time tenth grader,

the student becomes part of the Grades 10-12 school’s cohort. The same is true for students

in Grades 11-12 schools. The student is considered an on-time student in the school’s cohort

if they are first time eleventh grader, regardless of whether the student repeated Grade 9

and/or Grade 10.

 Actual Graduates are those students listed as graduated in the certified Cycle 9 Graduates

table for the year of expected graduation for cohort. The TRIAND transcript system is not

used to pull graduation status of students in the initial calculation of the adjusted cohort

graduation rate. Only certified Cycle 9 data are used.

Determining a

three-year 4-

year cohort

graduation rate

for schools who

did not have at

least 15

students

expected to

graduate in

2016.

If a school has fewer than 15 students in the expected graduates of the 4-year adjusted cohort then a

three-year weighted average of the 4 Yr. Adjusted Cohort Graduation Rates is calculated using the

following formula.

σὣὶȢὡὩὭὫὬὸὩὨ ὃὺὩȢ
ὃὅὋὙ Ὢέὶ ςπρφ

Π Ὥὲ ςπρτ ὅέὬέὶὸ ὃὅὋὙρτ Π Ὥὲ ςπρυ ὅέὬέὶὸ ὃὅὋὙρυ Π Ὥὲ ςπρφ ὅέὬέὶὸ ὃὅὋὙρφ

Π Ὥὲ ςπρτ ὅέὬέὶὸΠ Ὥὲ ςπρυ ὅέὬέὶὸΠ Ὥὲ ςπρφ ὅέὬέὶὸ

EXAMPLE

σὣὶȢὡὩὭὫὬὸὩὨ ὃὺὩὶὥὫὩ
ὃὅὋὙ Ὢέὶ ςπρφ

ρυ Ὥὲ ςπρτ ὅέὬέὶὸ ψωȢππ ρρ Ὥὲ ςπρυ ὅέὬέὶὸ ωυȢππ χ Ὥὲ ςπρφ ὅέὬέὶὸ ρππȢππ

ρυ Ὥὲ ςπρτ ὅέὬέὶὸρρ Ὥὲ ςπρυ ὅέὬέὶὸχὭὲ ςπρφ ὅέὬέὶὸ

σὣὶȢὡὩὭὫὬὸὩὨ ὃὺὩὶὥὫὩ ὃὅὋὙ Ὢέὶ ςπρφ
ρσσυρπτυχππ

σσ

σὣὶȢὡὩὭὫὬὸὩὨ ὃὺὩὶὥὫὩ ὃὅὋὙ Ὢέὶ ςπρφ
σπψπ

σσ

σὣὶȢὡὩὭὫὬὸὩὨ ὃὺὩὶὥὫὩ ὃὅὋὙ Ὢέὶ ςπρφ ωσȢσσ

Variables in

Final Four-Year
 District LEA

 District Name

 School LEA

17

Graduation - 4 year Adjusted Cohort
Graduation

Table
 School Name

 Subgroup

 N Actual Graduates 2016

 N Expected Graduates 2016

 Graduation Rate 2016

 N Actual Graduates 2015

 N Expected Graduates 2015

 Graduation Rate 2015

 N Actual Graduates 2014

 N Expected Graduates 2014

 Graduation Rate 2014

 3 Yr N Actual Graduates

 3 Yr N Expected Graduates

 3 Yr Graduation Rate

Graduation- 5 year Adjusted Cohort
Description of

Component or

Indicator

Students will be identified for an adjusted cohort group by the year the student is first enrolled as a

Grade 9 student. Students that graduate in five years, one year following the expected graduation

date, will be counted in the five-year adjusted cohort graduation rate as a successful graduate. This

new graduation rate that includes the 5-year graduates is considered the 5-year graduation rate.

Included

Subgroups

1. All Students – All students in the school.

2. White – Student’s race is identified as White and no other race or ethnicity is indicated.

3. African American – Student’s race is identified as African American and no other race or

ethnicity is indicated.

4. Hispanic/Latino(a) – Student’s ethnicity is identified as Hispanic/Latino/a. A student is

designated as Hispanic/Latino(a) regardless of whether any other races are identified for the

student.

5. Economically Disadvantaged – Student is indicated as participating in the Federal Free and

Reduced Price Lunch Program.

6. English Learner – Student is indicated as an English Learner (EL) or student is indicated as a

Former Monitored (EL) (for up to four years after exiting EL services).

7. Student with Disability(ies) – Student is indicated as receiving special education services.

Excluded

Students

Students are removed from a school’s cohort if the student meets the definition of a transfer as per

USDE Guidance Question B-3 on page 16.

https://www2.ed.gov/policy/elsec/leg/essa/essagradrateguidance.pdf

A transfer out of a cohort occurs when a student leaves a high school and enrolls in another high

school or in an educational program from which the student is expected to receive a regular high

school diploma or State-defined alternate diploma that meets the requirements described in question

A16.

A State may not count as a transfer a student who is retained in grade, enrolls in a general

equivalency diploma program, is transferred to a prison or juvenile facility that does not

provide (or from which the student is not expected to receive) a regular high school diploma or

a State defined alternate diploma that meets the requirements described in question A-16, or

leaves high school for any other reason in the four-year or extended-year graduation rate; such

students must remain in the adjusted cohort (i.e., must be included in the denominator of the

graduation rate for that cohort). (ESEA section 8101(23)(C) and (25)(C); 34 C.F.R. §

200.34(b)(2)-(3)).

1. Transfers out;

https://www2.ed.gov/policy/elsec/leg/essa/essagradrateguidance.pdf

18

Graduation- 5 year Adjusted Cohort
a. An on-time student enrolled in another school in Arkansas (SIS withdrawal

code = 1 and student enrolls as on-time for his/her cohort in the school to

which he/she transfers);

b. An on-time student enrolled in a home school (SIS withdrawal code = 17)

c. An on-time student enrolled in a private school (SIS withdrawal code = 16)

d. An on-time student Enrolled in a school in another state or emigrates to

another country (SIS withdrawal code = 18)

2. Dies during that same period (SIS withdrawal code = 3).

3. Beginning in 2018, on-time students who transfer to a prison or juvenile facility

(SIS withdrawal code = 2); or home schooled students enrolled under Resident

Codes 1, 2, or 4 will be removed from the cohort if student state ID and LEA are

accurate for match to enrollment data downloaded from TRIAND.

Determining 5-

year cohort

graduation rate

Π ὥὧὸόὥὰ ὫὶὥὨόὥὸὩί Ὥὲ τ ώὩὥὶίΠ ὥὧὸόὥὰ ὫὶὥὨόὥὸὩί Ὥὲ υὸὬ ώὩὥὶ

Π ὭὲὭὸὭὥὰ ὧέὬέὶὸΠ έὲ ὸὭάὩ ὸὶὥὲίὪὩὶί ὭὲΠ έὪ ίὸόὨὩὲὸί ύὬέ ὸὶὥὲίὪὩὶ έόὸ έὪ ὧέὬέὶὸ

The five-year adjusted cohort graduation rate used in the ESSA School Index is a different cohort of

students than the cohort of students in the four-year adjusted cohort graduation rate used in the same

ESSA School Index calculation.

For example, the 2017 ESSA School Index uses the 2016 four-year adjusted cohort

graduation rate. Students in this four-year rate were first time Grade 9 students in the 2012-

2013 school year. Students in the five-year rate were first time Grade 9 students in the 2011-

2012 school year. They were expected to graduate in 2014-2015. However, they did not

graduate on-time. These students would be counted as actual graduates in 5 years if they

graduate in the 2015-2016 school year.

Actual Graduates = Number of cohort members who earned a regular high school diploma by the end

of the expected four years plus number of cohort members who earned a regular high school diploma

in the fifth year (one year beyond the expected graduation year).

For example, first time ninth graders in the 2011-2012 school year will be expected to

graduate in the 2014-2015 school year. If a student who is a first time ninth grader in the

2011-2012 school year graduates in the 2014-2015 school year, and is included in the Cycle 9

graduates table submitted by the school district, the student will be counted in the number of

actual graduates for the 2014-2015 adjusted cohort graduation rate. These students will also

be counted in the 2015-2016 five-year adjusted cohort graduation rate. In addition, students

who did not graduate in the expected four years and instead graduated in five years, will be

included in the five-year adjusted cohort graduation rate for 2015-2016.

Initial Cohort = Number of first-time grade 9 students in fall of cohort starting year (starting cohort).

If a school is a Grades 10-12 or 11-12 high school, the Initial Cohort is first time Grade 10 and first

time Grade 11 students, respectively.

For the five-year adjusted cohort graduation rate, the same procedures are applied using certified data

from Cycles 2-7 for the four years of the cohort as described in the adjustments below.

NOTE: for the five-year adjusted cohort rate, students who failed to graduate in their expected four

years are treated as expected to be in grade 12 in their fifth year for the purposes of adjusting the five-

year cohort.

19

Graduation- 5 year Adjusted Cohort
Adjustments = Initial cohort is adjusted by the number of students who transfer in during the first

four school years (first three years for Grades 10-12 and first two years for Grades 11-12 schools) of

the cohort and the number of students who transfer out, emigrate to another country, transfer to a

prison or juvenile facility, or die during the four schools years for the cohort.

Certified data from Cycles 2 – 7 are used to adjust the cohort for transfers in and transfers out.

Students’ School LEAs in the adjusted cohort is the School LEA where the students were last

considered on-time based on grade level and expected progression from entry in the cohort.

 First time Grade 9 students are expected to be in grades 10, 11, and 12 in the three successive

years of their cohort. For Grades 10-12 schools, first time Grade 10 students are expected to

progress to grades 11 and 12 in the successive two years. For Grades 11-12 schools, first time

Grade 11 students are expected to progress to grade 12 in their second year in the cohort. If

the student fails to graduate in four years and is enrolled in, or transfers into, a school in the

fifth year for their cohort the student is counted in the five-year adjusted cohort of students

expected to graduate in five years.

 Grade level of the student in each cycle is used to determine if a student transfers in ‘on-

time’. A student can fall behind and catch up within the same year or across multiple years.

 If a student transfers into a school and appears to have repeated a grade, based on grade level

in initial cohort and expected grade level at transfer in, then the student is no longer on-time

and is not added to the school’s cohort to which the student transfers. Instead, the student is

retained in the school cohort in which the student was last on-time as indicated by whether

the grade level of the student meets or exceeds the expected grade-level.

 If a student repeats a grade or falls behind within the same school year and later catches up,

and that student transfers into another school at the grade level expected based on the

student’s entry into the new school, then the student is removed from the former cohort and

added to the transfer school’s cohort as an on-time transfer. For students who fail to graduate

in four years, the student is treated as expected to be in Grade 12 in their fifth year.

Therefore, if a student transfers into a school in their fifth year as a Grade 12 student the

student is added to the school’s five-year adjusted cohort. If the student graduates at the end

of that year, the student is added as a five-year actual graduate.

 Early graduates should be properly coded as early graduates and counted in the cohort that is

the students’ first on-time grade 9 (schools with Grades 9-12), first on-time grade 10 (schools

with Grades 10-12), or first on-time grade 11 (schools with Grades 11-12). Early graduates

are not counted in the year they graduate as they are not part of that particular adjusted

cohort.

 Note: for Grades 10-12 schools, the cohort is determined by first time tenth graders. If a

student repeated ninth grade and enrolls in a Grade 10-12 school as a first time tenth grader,

the student becomes part of the Grades 10-12 school’s cohort. The same is true for students in

Grades 11-12 schools. The student is considered an on-time student in the school’s cohort if

they are first time eleventh grader, regardless of whether the student repeated grade 9 and/or

grade 10.

 Actual Graduates are those students listed as graduated in the certified Cycle 9 Graduates

table for the four-year adjusted cohort plus students who graduate one year after their

expected graduation year for their cohort. The TRIAND transcript system is not used to pull

graduation status of students in the initial calculation of the adjusted cohort graduation rate.

Only certified Cycle 9 data are used.

Determining a

three-year 5-

year cohort

graduation rate

σὣὶȢὡὩὭὫὬὸὩὨ ὃὺὩȢ
ὃὅὋὙ Ὢέὶ ςπρφ

Π Ὥὲ ςπρτ ὅέὬέὶὸ ὃὅὋὙρτ Π Ὥὲ ςπρυ ὅέὬέὶὸ ὃὅὋὙρυ Π Ὥὲ ςπρφ ὅέὬέὶὸ ὃὅὋὙρφ

Π Ὥὲ ςπρτ ὅέὬέὶὸΠ Ὥὲ ςπρυ ὅέὬέὶὸΠ Ὥὲ ςπρφ ὅέὬέὶὸ

20

Graduation- 5 year Adjusted Cohort
for schools

who did not

have at least 15

expected

graduates by

2016

EXAMPLE

σὣὶȢὡὩὭὫὬὸὩὨ ὃὺὩὶὥὫὩ

έὪ ὸὬὩ ὪὭὺὩώὩὥὶ ὃὅὋὙ Ὢέὶ ςπρφ

ρς Ὥὲ ςπρτ υώὶ ὅέὬέὶὸ ψτȢππ ρρ Ὥὲ ςπρυ υώὶ ὅέὬέὶὸ ωσȢππ ρς Ὥὲ ςπρφ υώὶ ὅέὬέὶὸ ρππȢππ

ρς Ὥὲ υώὶ ςπρτ ὅέὬέὶὸρρ Ὥὲ υώὶ ςπρυ ὅέὬέὶὸρς Ὥὲ ςπρφ υώὶ ὅέὬέὶὸ

σὣὶȢὡὩὭὫὬὸὩὨ ὃὺὩὶὥὫὩ έὪ ὸὬὩ ὪὭὺὩώὩὥὶ ὃὅὋὙ Ὢέὶ ςπρφ
ρππψρπςσρςππ

συ

σὣὶȢὡὩὭὫὬὸὩὨ ὃὺὩὶὥὫὩ έὪ ὸὬὩ ὪὭὺὩώὩὥὶ ὃὅὋὙ Ὢέὶ ςπρφ
σςσρ

συ

σὣὶȢὡὩὭὫὬὸὩὨ ὃὺὩὶὥὫὩ Ὢέὶ ὸὬὩ ὪὭὺὩώὩὥὶ ὃὅὋὙ Ὢέὶ ςπρφ ωςȢσρ

Variables in

Final Five-

Year

Graduation

Table

 District LEA

 District Name

 School LEA

 School Name

 Subgroup

 N Actual Graduates 2016 (5 yr)

 N Expected Graduates 2016 (5 yr)

 Graduation Rate 2016 (5 yr)

 N Actual Graduates 2015 (5 yr)

 N Expected Graduates 2015 (5 yr)

 Graduation Rate 2015 (5 yr)

 N Actual Graduates 2014 (5 yr)

 N Expected Graduates 2014 (5 yr)

 Graduation Rate 2014 (5 yr)

 3 Yr N Actual Graduates (5 yr)

 3 Yr N Expected Graduates (5 yr)

 3 Yr Graduation Rate (5 yr)

School Quality and Student Success Indicator

The School Quality and Student Success (SQSS) Indicator is composed of a number of different components.

The components are calculated as the percentage of points earned out of points possible per student. This

provides comparability among schools statewide. Points per student are earned by schools for each component

that applies to the grades served by the school. The points earned and points possible are summed across all

indicators and the percentage of points earned is calculated for SQSS for the school. The following sections

describe the calculation for each component of SQSS.

Student Engagement Component
Description of

Component or

Indicator

Using student-level attendance and student absenteeism risk level as proxy for student

engagement.

Included

Subgroups

1. All Students – All students in the school. (Cycle 7)

21

Student Engagement Component
2. White – Student’s race is identified as White and no other race or ethnicity is indicated.

(Cycle 7)

3. African American – Student’s race is identified as African American and no other race or

ethnicity is indicated(Cycle 7)

4. Hispanic/Latino(a) – Student’s ethnicity is identified as Hispanic/Latino/a. A student is

designated as Hispanic/Latino(a) regardless of whether any other races are identified for

the student. (Cycle 7)

5. Economically Disadvantaged – Student is indicated as participating in the Federal Free

and Reduced Price Lunch Program. (Cycle 7)

6. English Learner – Student is indicated as an English Learner (EL) or student is indicated

as a Former Monitored (EL) (for up to four years after exiting EL services). (Cycle 7)

7. Student with Disability(ies) – Student is indicated as receiving special education services.

(Cycle 2 for 16-17)

Included Students Grades K - 11 students enrolled at each school--certified in cycle 7 of the statewide information

system data collection schedule (June 15) each school year. This is the denominator of the

student engagement component and is comparable for schools across the state. The following

conditions are applied to the students included in the calculation.

 Mobile students are included.

 Students who were enrolled for a minimum of 10 days.

 If a student was enrolled in multiple schools during the school year, the student would be

included in each school.

 For juvenile justice school (DYS) and department of health services schools, students

must have been enrolled for a minimum of 60 days.

Excluded Students 1. Beginning in 2018, exclude home schooled students (Resident Code = 1, 2, 4) if student

state ID and LEA are accurate for match to enrollment data downloaded from TRIAND.

Student Level

Chronic Absence

Calculations

1. Calculate attendance rate for each student at each school, which is (total present days) /

(total present days + total absent days).

2. Determine risk level for chronic absence for each student at each school.

a. Students absent 0-less than 5% of days enrolled considered low risk and assigned

1 point.

b. Students absent 5% to less than 10% of days enrolled considered moderate risk

and assigned 0.5 points.

c. Students absent 10% or more of days enrolled considered high risk for chronic

absence and assigned 0 points.

Calculate percent

of points earned

per student for risk

level related to

Chronic Absence

1. Determine the school-level points earned per student for student engagement.

a. School-level points earned for student engagement = Sum of points earned per

student for absence risk level / number of students enrolled

ὛὧὬέέὰ ὉὲὫὥὫὩάὩὲὸ ὖέὭὲὸί
ВὖέὭὲὸί ὉὥὶὲὩὨ ὖὩὶ ὛὸόὨὩὲὸ ὉὲὶέὰὰὩὨ

ὔόάὦὩὶ έὪ ὛὸόὨὩὲὸί ὉὲὶέὰὰὩὨ

Variables related to

Chronic Absence
 Number of Students Enrolled in School (Cycle 7 Certified Submission)

 Days Absent and Days Present for Enrolled Students (Cycles 3, 5, 6,7)

 Student Absence Risk Level: Low, Moderate, High

 Number of Points Possible for Student Engagement (Number of student enrolled)

 Number of Points Earned Per Student for Engagement (sum of points for risk level of

students)

22

Reading Achievement Component
Description of

Component or

Indicator

Using student-attained achievement level on ACT Aspire Reading as a proxy for describing

students as Reading at Grade Level.

Included

Subgroups

1. All Students – All students in the school.

2. White – Student’s race is identified as White and no other race or ethnicity is indicated.

3. African American – Student’s race is identified as African American and no other race or

ethnicity is indicated.

4. Hispanic/Latino(a) – Student’s ethnicity is identified as Hispanic/Latino/a. A student is

designated as Hispanic/Latino(a) regardless of whether any other races are identified for

the student.

5. Economically Disadvantaged – Student is indicated as participating in the Federal Free

and Reduced Price Lunch Program.

6. English Learner – Student is indicated as an English Learner (EL) or student is indicated

as a Former Monitored (EL) (for up to four years after exiting EL services).

7. Student with Disability(ies) – Student is indicated as receiving special education

services.

Data pulled from TRIAND (March, 2017 for MSAA; May 5, 2017 – ACT Aspire)

Included Students Grades 3 - 10 full academic year students enrolled at each school and completing state required

assessment in reading (ACT Aspire). This is the denominator of the reading achievement

component and is comparable for schools across the state.

Excluded Students 1. Highly mobile students are excluded from the school calculations.

2. Beginning in 2018, exclude home schooled students (Resident Code = 1, 2, 4) if student

state ID and LEA are accurate for match to enrollment data downloaded from TRIAND.

Reading at Grade

Level

Determination

Students are considered to be reading at grade level if the student attains an achievement level of

Ready or Exceeds on the ACT Aspire.

a. If student scores at Ready or Exceeds achievement level on ACT Aspire Reading

then the student receives 1 point.

b. If the student scores at In Need of Support or Close achievement level on ACT

Aspire Reading then student receives 0 points.

Determining Mean

School Percent

Reading at Grade

Level

Determine the school-level points earned per student for reading at grade level.

 School-level points earned for Reading at Grade Level = Sum of points earned per

student at Ready/Exceeds / number of students tested Reading

ὙὩὥὨὭὲὫ ὥὸ ὋὶὥὨὩ ὒὩὺὩὰ ὖέὭὲὸί

ВὖέὭὲὸί ὉὥὶὲὩὨ ὖὩὶ ὛὸόὨὩὲὸ ὝὩίὸὩὨ ὙὩὥὨὭὲὫ

ὔόάὦὩὶ έὪ ὛὸόὨὩὲὸί ὝὩίὸὩὨ ὙὩὥὨὭὲὫ

Variables related to

Reading at Grade

Level

 Students Tested in Reading on required statewide ACT Aspire

 Student full academic year status (mobility)

 Number of Points Possible for Reading at Grade Level (number of students tested in

reading)

 Number of Points Earned Per Student for Reading at Grade Level (sum of points for

students scoring at Ready or Exceeds achievement levels)

Science Achievement Component
Description of

Component or

Indicator

Using student-attained achievement level in Science as a proxy for describing students as Science

Ready.

23

Science Achievement Component
Included

Subgroups

1. All Students – All students in the school.

2. White – Student’s race is identified as White and no other race or ethnicity is indicated.

3. African American – Student’s race is identified as African American and no other race or

ethnicity is indicated.

4. Hispanic/Latino(a) – Student’s ethnicity is identified as Hispanic/Latino/a. A student is

designated as Hispanic/Latino(a) regardless of whether any other races are identified for

the student.

5. Economically Disadvantaged – Student is indicated as participating in the Federal Free

and Reduced Price Lunch Program.

6. English Learner – Student is indicated as an English Learner (EL) or student is indicated

as a Former Monitored (EL) (for up to four years after exiting EL services).

7. Student with Disability(ies) – Student is indicated as receiving special education

services.

(Same as Reading Achievement Rules)

Data pulled from TRIAND (March, 2017 for MSAA; May 5, 2017 – ACT Aspire)

Assessments &

Grade Levels

Included

 Grade 3 – 10 full academic year students enrolled at each school and completing state

required assessment in science (ACT Aspire).

 Arkansas Alternative Portfolio Assessment for Science (AAPA Science), Grades: 5, 7, 10,

and flagged for alternate science portfolio

Included Subject Science

Included Students Grades 3 - 10 full academic year students enrolled at each school and completing state required

assessment in Science (ACT Aspire or AAPA). This is the denominator of the Science

achievement points and is comparable for schools across the state.

Excluded Students 1. Highly mobile students are excluded from the school calculation.

2. Beginning in 2018, exclude home schooled students (Resident Code = 1, 2, 4) if student

state ID and LEA are accurate for match to enrollment data downloaded from TRIAND.

Science Readiness

Determination

Students are considered to be at Readiness level if the student scores at an achievement level of

Ready or Exceeds on ACT Aspire.

a. If student scores at Ready or Exceeds achievement level on ACT Aspire Science

then the student receives 1 point. If the student scores at the Independent or

Functional Independence Level on the AAPA the student receives 1 point.

b. If the student scores at In Need of Support or Close achievement level on ACT

Aspire, or the student scores at the Supported Independence, Emerging

Independence, or Not Emerging on the AAPA in Science, then student receives 0

points.

Determining Mean

School Percent

Science Ready

Determine the school-level points earned per student for Science Readiness

 School-level points earned for Science Readiness = Sum of points earned per student for

Science Readiness / number of students tested in science

ὛὧὭὩὲὧὩ ὙὩὥὨὭὲὩίί ὖέὭὲὸί
ВὖέὭὲὸί ὉὥὶὲὩὨ ὖὩὶ ὛὸόὨὩὲὸ ὝὩίὸὩὨ ὛὧὭὩὲὧὩ

ὔόάὦὩὶ έὪ ὛὸόὨὩὲὸί ὝὩίὸὩὨ ὛὧὭὩὲὧὩ

Variables related to

Science Readiness
 Students Tested in Science on required statewide ACT Aspire

 Student full academic year status (mobility)

 Number of Points Possible for Science Readiness (number of students tested in Science)

 Number of Points Earned Per Student for Science Readiness (sum of points for students

scoring at Ready or Exceeds achievement levels)

24

Science Value-Added Growth Component
Description of

Component or

Indicator

Science Value-Added Growth is calculated at the student level using the same growth model

procedures described for ELA and math. Once students’ science value-added scores are obtained,

students’ scores are ordered within grade level from lowest to highest science value-added score.

Each score is assigned a rank of 1 to 99 within grade level. This is called the percentile rank of

the residual. The residual is the value-added score for the student.

Included

Subgroups

1. All Students – All students in the school.

2. White – Student’s race is identified as White and no other race or ethnicity is indicated.

3. African American – Student’s race is identified as African American and no other race or

ethnicity is indicated.

4. Hispanic/Latino(a) – Student’s ethnicity is identified as Hispanic/Latino/a. A student is

designated as Hispanic/Latino(a) regardless of whether any other races are identified for

the student.

5. Economically Disadvantaged – Student is indicated as participating in the Federal Free

and Reduced Price Lunch Program.

6. English Learner – Student is indicated as an English Learner (EL) or student is indicated

as a Former Monitored (EL) (for up to four years after exiting EL services).

7. Student with Disability(ies) – Student is indicated as receiving special education services.

Included Students Grades 4 - 10 full academic year students enrolled at each school and completing state required

assessment in Science (ACT Aspire). This is the denominator of the Science Value-added growth

points and is comparable for schools across the state. Must include a prior score within the state

of Arkansas for a student to be included. Same as Reading and Science Achievement Rules.

Data pulled from TRIAND (March, 2017 for MSAA; May 5, 2017 – ACT Aspire)

Excluded Students 1. Highly mobile students are excluded from the school calculation.

2. Beginning in 2018, exclude home schooled students (Resident Code = 1, 2, 4) if student

state ID and LEA are accurate for match to enrollment data downloaded from TRIAND.

Science Growth -

Student Level

1. Value-added Growth scores for science achievement are classified into three levels for

assigning points.

2. The percentile rank of the science value-added growth score is obtained for each student

within each grade level.

a. If a student’s value-added growth score is at or above the 75th percentile for

his/her grade level then the student receives 1 point.

b. If a student’s valued-added growth score is at or above the 25th percentile rank

and below the 75th for his/her grade level then the student receives 0.5 points.

c. If the student’s value-added growth score is below the 25th percentile rank for

his/her grade level then the student receives 0 points.

Science Value-

Added Growth -

School Level

Determine the school-level points earned per student for Science Value-Added Growth.

 School-level points earned for Science Value-Added Growth = Sum of points earned per

student for Science Growth / number of students w growth scores

ὛὧὭὩὲὧὩ ὠὥὰόὩὃὨὨὩὨ Ὃὶέύ ὖέὭὲὸί

ВὖέὭὲὸί ὉὥὶὲὩὨ ὖὩὶ ὛὸόὨὩὲὸ ύ ὛὧὭὩὲὧὩ ὋὶέύὸὬ

ὔόάὦὩὶ έὪ ὛὸόὨὩὲὸί ύὭὸὬ ὛὧὭὩὲὧὩ ὋὶέύὸὬ

Variables related

to Science Growth
 Students Tested in Science on required statewide ACT Aspire

 Student full academic year status (mobility)

 Number of Points Possible for Science Growth (number of students with science growth

scores)

 Number of Points Earned Per Student for Science Growth (sum of points for students’

value-added science growth scores)

25

On-time Credits Component
Description of

Component or

Indicator

Using On-Time Credits for grades 9 – 11 for secondary success component

Included

Subgroups

1. All Students – All students in the school. (Cycle 7)

2. White – Student’s race is identified as White and no other race or ethnicity is indicated.

(Cycle 7)

3. African American – Student’s race is identified as African American and no other race or

ethnicity is indicated. (Cycle 7)

4. Hispanic/Latino(a) – Student’s ethnicity is identified as Hispanic/Latino/a. A student is

designated as Hispanic/Latino(a) regardless of whether any other races are identified for

the student. (Cycle 7)

5. Economically Disadvantaged – Student is indicated as participating in the Federal Free

and Reduced Price Lunch Program. (Cycle 7)

6. English Learner – Student is indicated as an English Learner (EL) or student is indicated

as a Former Monitored (EL) (for up to four years after exiting EL services). (Cycle 7)

7. Student with Disability(ies) – Student is indicated as receiving special education services.

(Cycle 2 for 16-17)

Included Students Grades 9 - 11 active students enrolled at each school--certified in cycle 7 (remove students with

drop/withdrawal date) of the statewide information system data collection schedule (June 15) each

school year. This is the denominator of the on-time credits component and is comparable for

schools across the state.

Excluded Students 1. Highly mobile students are excluded from the school calculation.

2. Beginning in 2018, exclude home schooled students (Resident Code = 1, 2, 4) if student

state ID and LEA are accurate for match to enrollment data downloaded from TRIAND.

On-Time Credits

Calculations-

Student Level

1. Calculate number of credits earned by each student at each of grades 9, 10, and 11 for any

school with any of these grade levels.

2. Determine points based on on-time credits for grade level.

a. If grade 9 student completes 5. 5 or more credits by end of grade 9 student

receives 1 point. Otherwise, the student receives 0 points.

b. If grade 10 student completes 11 or more credits by end of grade 10 student

receives 1 point. Otherwise, the student receives 0 points.

c. If grade 11 student completes 16.5 or more credits by end of grade 11 student

receives 1 point. Otherwise, the student receives 0 points.

On-Time Credits -

School Level

Determine the school-level points earned per student for on-time credits. For schools with any of

grades 9, 10, and/or 11:

a. School-level points earned for on-time credits= Sum of points earned per student

for on-time credits/ number of students enrolled in qualifying grade levels

ὛὧὬέέὰ ὉὲὫὥὫὩάὩὲὸ ὖέὭὲὸί

ВὖέὭὲὸί ὉὥὶὲὩὨ Ὢέὶ ὕὲ ὝὭάὩ ὅὶὩὨὭὸί ὖὩὶ ὛὸόὨὩὲὸ ὉὲὶέὰὰὩὨ

ὔόάὦὩὶ έὪ ὛὸόὨὩὲὸί ὉὲὶέὰὰὩὨ

Variables related

to On-Time

Credits

 Number of active students enrolled in School (Cycle 7 Certified Submission)

 Student Course Completion (Cycle 7 Certified Submission)

 Grade Level

 Student Full Academic Year status

 Number of Points Possible for On-Time Credits (Number of student enrolled in grades 9,

10, and/or 11 at school)

 Number of Points Earned Per Student On-Time Credits (sum of points for students

enrolled in grades 9, 10, and/or 11 at school)

26

High School GPA Component
Description of

Component or

Indicator

Using cumulative state GPA as high school success and postsecondary readiness indicator.

Included

Subgroups

1. All Students – All students in the school. (Cycle 7)

2. White – Student’s race is identified as White and no other race or ethnicity is indicated.

(Cycle 7)

3. African American – Student’s race is identified as African American and no other race or

ethnicity is indicated. (Cycle 7)

4. Hispanic/Latino(a) – Student’s ethnicity is identified as Hispanic/Latino/a. A student is

designated as Hispanic/Latino(a) regardless of whether any other races are identified for

the student. (Cycle 7)

5. Economically Disadvantaged – Student is indicated as participating in the Federal Free

and Reduced Price Lunch Program. (Cycle 7)

6. English Learner – Student is indicated as an English Learner (EL) or student is indicated

as a Former Monitored (EL) (for up to four years after exiting EL services). (Cycle 7)

7. Student with Disability(ies) – Student is indicated as receiving special education services.

(Cycle 2 for 16-17)

Included Students Grade 12 students enrolled at each school--certified in cycle 7 of the statewide information

system data collection schedule (June 15) each school year. This is the denominator of the High

School GPA component and is comparable for schools across the state.

Excluded Students 1. Highly mobile Grade 12 students are excluded from the school calculation.

2. Beginning in 2018, exclude home schooled students (Resident Code = 1, 2, 4) if student

state ID and LEA are accurate for match to enrollment data downloaded from TRIAND.

High School GPA

Calculations-

Student Level

1. Final High School GPAs are submitted to the statewide information system in Cycle 7

certified submission. These final high school GPAs are used for this component.

2. Determine points for high school GPA.

a. Students with a high school GPA greater than or equal to 2.8 receive 1 point.

b. Students with a high school GPA less than 2.8 receive 0 points.

High School GPA

—School Level

Determine the school-level points earned per student for high school GPA.

 School-level points earned for high school GPA = Sum of points earned per student /

number of Grade 12 students enrolled:

ὌὭὫὬ ὛὧὬέέὰ Ὃὖὃ ὖέὭὲὸί
ВὖέὭὲὸί ὉὥὶὲὩὨ ὖὩὶ ὋὶὥὨὩ ρς ὛὸόὨὩὲὸ ὉὲὶέὰὰὩὨ

ὔόάὦὩὶ έὪ ὋὶὥὨὩ ρς ὛὸόὨὩὲὸί ὉὲὶέὰὰὩὨ

Variables related to

High School GPA
 Number of active Grade 12 Students Enrolled in School (Cycle 7 Certified Submission)

 Final High School GPA submitted for Grade 12 students in Cycle 7 Certified Submission

 Full Academic Year Status

 Number of Points Possible for High School GPA (Number of Grade 12 students enrolled)

 Number of Points Earned for High School GPA (sum of points Grade 12 students)

ACT Scores Component
Description of

Component or

Indicator

Using ACT Composite and Subject Scores for postsecondary readiness indicator.

Included Subgroups 1. All Students – All students in the school. (Cycle 7)

2. White – Student’s race is identified as White and no other race or ethnicity is indicated.

(Cycle 7)

3. African American – Student’s race is identified as African American and no other race

or ethnicity is indicated. (Cycle 7)

27

ACT Scores Component
4. Hispanic/Latino(a) – Student’s ethnicity is identified as Hispanic/Latino/a. A student is

designated as Hispanic/Latino(a) regardless of whether any other races are identified for

the student. (Cycle 7)

5. Economically Disadvantaged – Student is indicated as participating in the Federal Free

and Reduced Price Lunch Program. (Cycle 7)

6. English Learner – Student is indicated as an English Learner (EL) or student is indicated

as a Former Monitored (EL) (for up to four years after exiting EL services). (Cycle 7)

7. Student with Disability(ies) – Student is indicated as receiving special education

services. (Cycle 2)

Included Students Grade 12 students who are enrolled at each school—certified in cycle 7 of the statewide

information system data collection schedule (June 15) each school year. This is the denominator

of the ACT component and is comparable for schools across the state.

Excluded Students 1. Highly mobile Grade 12 students are excluded from the school calculation.

2. Beginning in 2018, exclude home schooled students (Resident Code = 1, 2, 4) if student

state ID and LEA are accurate for match to enrollment data downloaded from TRIAND.

ACT Composite-

Student Level

1. Grade 12 students enrolled at each school are submitted to the statewide information

system in Cycle 7 certified submission. The active students in Grade 12 are used for this

component.

2. Determine students’ highest ACT Composite score. Look back at all ACT scores

received in prior 3 years to obtain highest ACT Composite score. Cumulative data files

received from vendor in August. Last test score included is June assessment.

3. Determine points for ACT Composite.

a. Students with an ACT Composite greater than or equal to 19 receive 1 point.

b. Students with an ACT Composite less than 19 receive 0 points.

ACT Composite -

School Level

Determine the school-level points earned per Grade 12 students for ACT Composite.

 School-level points earned for ACT Composite = Sum of points earned per student /

number of Grade 12 students enrolled:

ὃὅὝ ὅέάὴέίὭὸὩ ὖέὭὲὸί
ВὖέὭὲὸί ὉὥὶὲὩὨ ὖὩὶ ὋὶὥὨὩ ρς ὛὸόὨὩὲὸ ὉὲὶέὰὰὩὨ

ὔόάὦὩὶ έὪ ὋὶὥὨὩ ρς ὛὸόὨὩὲὸί ὉὲὶέὰὰὩὨ

Variables related to

ACT Composite
 Number of active Grade 12 Students Enrolled in School (Cycle 7 Certified Submission)

 ACT Scores for 3 years from national and state administrations

 Full Academic Year Status

 Number of Points Possible for ACT Composite(Number of Grade 12 students enrolled)

 Number of Points Earned for ACT Composite (sum of points Grade 12 students with

ACTs)

ACT Readiness Benchmark Component
Description of

Component or

Indicator

Using ACT Readiness Benchmark Scores for postsecondary readiness indicator.

Included Subgroups 1. All Students – All students in the school. (Cycle 7)

2. White – Student’s race is identified as White and no other race or ethnicity is indicated.

(Cycle 7)

3. African American – Student’s race is identified as African American and no other race

or ethnicity is indicated. (Cycle 7)

4. Hispanic/Latino(a) – Student’s ethnicity is identified as Hispanic/Latino/a. A student is

designated as Hispanic/Latino(a) regardless of whether any other races are identified for

the student. (Cycle 7)

28

ACT Readiness Benchmark Component
5. Economically Disadvantaged – Student is indicated as participating in the Federal Free

and Reduced Price Lunch Program. (Cycle 7)

6. English Learner – Student is indicated as an English Learner (EL) or student is indicated

as a Former Monitored (EL) (for up to four years after exiting EL services). (Cycle 7)

7. Student with Disability(ies) – Student is indicated as receiving special education

services. (Cycle 2 for 16-17)

Included Students Grade 12 students who are enrolled at each school—certified in cycle 7 of the statewide

information system data collection schedule (June 15) each school year. This is the denominator

of the ACT component and is comparable for schools across the state.

Excluded Students 1. Highly mobile Grade 12 students are excluded from the school calculation.

2. Beginning in 2018, exclude home schooled students (Resident Code = 1, 2, 4) if student

state ID and LEA are accurate for match to enrollment data downloaded from TRIAND.

ACT Readiness

Benchmarks-

Student Level

1. Grade 12 students enrolled at each school are submitted to the statewide information

system in Cycle 7 certified submission. The active students in Grade 12 are used for this

component.

2. Determine students’ highest ACT Reading, Math, and Science score. Look back at all

ACT scores received in prior 3 years to obtain highest ACT scores earned for any Grade

12 students. Cumulative data files received from vendor in August. Cumulative data

files received from vendor in August. Last test score included is June assessment.

3. Determine points for ACT Readiness Benchmark.

a. Students with an ACT Math score greater than or equal to 22 receives 0.5

points.

b. Students with an ACT Reading score greater than or equal to 22 receives 0.5

points.

c. Students with an ACT Science score greater than or equal to 23 receives 0.5

points.

ACT Readiness

Benchmarks -

School Level

Determine the school-level points earned per Grade 12 students for ACT Composite.

 School-level points earned for ACT Composite = Sum of points earned per student:

ὃὅὝ ὙὩὥὨὭὲὩίί
ὄὩὲὧὬάὥὶὯ ὖέὭὲὸί

ВὖέὭὲὸί ὉὥὶὲὩὨ ὖὩὶ ὋὶὥὨὩ ρς ὛὸόὨὩὲὸ ὉὲὶέὰὰὩὨ

ὔόάὦὩὶ έὪ ὋὶὥὨὩ ρς ὛὸόὨὩὲὸί ὉὲὶέὰὰὩὨ

Variables related to

ACT Readiness

Benchmarks

 Number of active Grade 12 Students Enrolled in School (Cycle 7 Certified Submission)

 ACT Scores for 3 years from national and state administrations

 Full Academic Year Status

 Number of Points Possible for ACT Readiness Benchmarks (Number of Grade 12

students enrolled)

 Number of Points Earned for ACT Readiness Benchmarks (sum of points Grade 12

students with ACTs)

AP/IB/Concurrent Credit Component
Description of

Component or

Indicator

Using credit-earning in Advanced Placement, International Baccalaureate, and Concurrent Credit

courses as access and postsecondary readiness indicator.

Included Subgroups 1. All Students – All students in the school. (Cycle 7)

2. White – Student’s race is identified as White and no other race or ethnicity is indicated.

(Cycle 7)

3. African American – Student’s race is identified as African American and no other race

or ethnicity is indicated. (Cycle 7)

29

AP/IB/Concurrent Credit Component
4. Hispanic/Latino(a) – Student’s ethnicity is identified as Hispanic/Latino/a. A student is

designated as Hispanic/Latino(a) regardless of whether any other races are identified for

the student. (Cycle 7)

5. Economically Disadvantaged – Student is indicated as participating in the Federal Free

and Reduced Price Lunch Program. (Cycle 7)

6. English Learner – Student is indicated as an English Learner (EL) or student is indicated

as a Former Monitored (EL) (for up to four years after exiting EL services). (Cycle 7)

7. Student with Disability(ies) – Student is indicated as receiving special education

services. . (Cycle 2 for 16-17)

Included Students Active Grade 12 students who are enrolled at each school—certified in cycle 7 of the statewide

information system data collection schedule (June 15) each school year. This is the denominator

of the AP/IB/Concurrent Credit component and is comparable for schools across the state.

Concurrent Credit includes Arkansas Career Education (ACE) concurrent credit courses.

Excluded Students 1. Highly mobile Grade 12 students are excluded from the school calculation.

2. Beginning in 2018, exclude home schooled students (Resident Code = 1, 2, 4) if student

state ID and LEA are accurate for match to enrollment data downloaded from TRIAND.

AP/IB/Concurrent

Credit -Student

Level

1. Grade 12 students enrolled at each school are submitted to the statewide information

system in Cycle 7 certified submission. The active students in Grade 12 are used for this

component.

2. Course completion and credit data from cycle 7 certified submission for each of four

years of high school for the current grade 12 class.

3. Determine points for AP/IB/Concurrent Credit.

a. Students with one or more AP/IB/Concurrent Credit course credits earn 1.0

point. Otherwise students earn 0 points.

b. Course Codes for this component are listed in Appendix B.

AP/IB/Concurrent

Credit -School

Level

Determine the school-level points earned per Grade 12 students for AP/IB/Concurrent Credit.

 School-level points earned for AP/IB/Concurrent Credit = Sum of points earned per

student

!0Ⱦ)"Ⱦ#ÏÎÃÕÒÒÅÎÔ #ÒÅÄÉÔ ὖέὭὲὸί

ВὖέὭὲὸί ὉὥὶὲὩὨ ὖὩὶ ὋὶὥὨὩ ρς ὛὸόὨὩὲὸ ὉὲὶέὰὰὩὨ

ὔόάὦὩὶ έὪ ὋὶὥὨὩ ρς ὛὸόὨὩὲὸί ὉὲὶέὰὰὩὨ

Variables related to

AP/IB/Concurrent

Credit

 Number of active Grade 12 Students Enrolled in School (Cycle 7 Certified Submission)

 Course Credits Earned for each high school year for Grade 12 class

 Number of Points Possible for AP/IB/Concurrent Credit (Number of Grade 12 students

enrolled)

 Number of Points Earned for AP/IB/Concurrent Credit (sum of points Grade 12

students)

Computer Science Component
Description of

Component or

Indicator

Using credit-earning in computer science as access and postsecondary readiness indicator.

For the 2016-2017 SQSS, the course codes used are listed in Appendix B-Computer Science

Course Codes.

Included

Subgroups

1. All Students – All students in the school. (Cycle 7)

2. White – Student’s race is identified as White and no other race or ethnicity is indicated.

(Cycle 7)

3. African American – Student’s race is identified as African American and no other race or

ethnicity is indicated. (Cycle 7)

30

Computer Science Component
4. Hispanic/Latino(a) – Student’s ethnicity is identified as Hispanic/Latino/a. A student is

designated as Hispanic/Latino(a) regardless of whether any other races are identified for

the student. (Cycle 7)

5. Economically Disadvantaged – Student is indicated as participating in the Federal Free

and Reduced Price Lunch Program. (Cycle 7)

6. English Learner – Student is indicated as an English Learner (EL) or student is indicated

as a Former Monitored (EL) (for up to four years after exiting EL services). (Cycle 7)

7. Student with Disability(ies) – Student is indicated as receiving special education services.

(Cycle 2)

Included Students Grade 12 students who are enrolled at each school—certified in cycle 7 of the statewide

information system data collection schedule (June 15) each school year. This is the denominator

of the computer science component and is comparable for schools across the state.

Excluded Students 1. Highly mobile Grade 12 students are excluded from the school calculation.

2. Beginning in 2018, exclude home schooled students (Resident Code = 1, 2, 4) if student

state ID and LEA are accurate for match to enrollment data downloaded from TRIAND.

Computer Science-

Student Level

1. Grade 12 students enrolled at each school are submitted to the statewide information

system in Cycle 7 certified submission. The active students in Grade 12 are used for this

component.

2. Course completion and credit data from cycle 7 certified submission for each of four

years of high school for the current grade 12 class. For 16-17 and 17-18: Pulls credits

from grades 9-12.

3. Determine points for computer science.

c. Students with one or more computer science course credits earn 1.0 point.

Otherwise students earn 0 points.

Computer Science

-School Level

Determine the school-level points earned per Grade 12 students for computer science.

 School-level points earned for computer science = Sum of points earned per student

ὅέάὴόὸὩὶ ὛὧὭὩὲὧὩ ὖέὭὲὸί
ВὖέὭὲὸί ὉὥὶὲὩὨ ὖὩὶ ὋὶὥὨὩ ρς ὛὸόὨὩὲὸ ὉὲὶέὰὰὩὨ

ὔόάὦὩὶ έὪ ὋὶὥὨὩ ρς ὛὸόὨὩὲὸί ὉὲὶέὰὰὩὨ

Variables related to

Computer Science
 Number of Grade 12 Students Enrolled in School (Cycle 7 Certified Submission)

 Course Credits Earned for each high school year for Grade 12 class

 Number of Points Possible for Computer Science (Number of Grade 12 students enrolled)

 Number of Points Earned for Computer Science (sum of points Grade 12 students)

Community Service/Service Learning Component
Description of

Component or

Indicator

Using credit-earning in community service/service learning as access and postsecondary

readiness indicator.

Included

Subgroups

1. All Students – All students in the school. (Cycle 7)

2. White – Student’s race is identified as White and no other race or ethnicity is indicated.

(Cycle 7)

3. African American – Student’s race is identified as African American and no other race or

ethnicity is indicated. (Cycle 7)

4. Hispanic/Latino(a) – Student’s ethnicity is identified as Hispanic/Latino/a. A student is

designated as Hispanic/Latino(a) regardless of whether any other races are identified for

the student. (Cycle 7)

5. Economically Disadvantaged – Student is indicated as participating in the Federal Free

and Reduced Price Lunch Program. (Cycle 7)

6. English Learner – Student is indicated as an English Learner (EL) or student is indicated

as a Former Monitored (EL) (for up to four years after exiting EL services). (Cycle 7)

31

Community Service/Service Learning Component
7. Student with Disability(ies) – Student is indicated as receiving special education services.

(Cycle 2)

Included Students Grade 12 students who are enrolled at each school—certified in cycle 7 of the statewide

information system data collection schedule (June 15) each school year. This is the denominator

of the Community Service component and is comparable for schools across the state.

Excluded Students 1. Highly mobile students are excluded from the school calculation.

2. Beginning in 2018, exclude home schooled students (Resident Code = 1, 2, 4) if student

state ID and LEA are accurate for match to enrollment data downloaded from TRIAND.

Community

Service -Student

Level

1. Grade 12 students enrolled at each school are submitted to the statewide information

system in Cycle 7 certified submission. The active students in Grade 12 are used for this

component.

2. Course completion and credit data from cycle 7 certified submission for each of four

years of high school for the current grade 12 class. For 16-17 and 17-18, Community or

Service Learning Course Codes 999120 and 496010 are used. For 18-19 and beyond,

code 496010 is used.

3. Determine points for Community Service.

a. Students with one or more Community Service course credits earn 1.0 point.

Otherwise students earn 0 points.

Community

Service -School

Level

Determine the school-level points earned per Grade 12 students for computer science.

 School-level points earned for Community Service = Sum of points earned per student

#ÏÍÍÕÎÉÔÙ 3ÅÒÖÉÃÅ ὖέὭὲὸί
ВὖέὭὲὸί ὉὥὶὲὩὨ ὖὩὶ ὋὶὥὨὩ ρς ὛὸόὨὩὲὸ ὉὲὶέὰὰὩὨ

ὔόάὦὩὶ έὪ ὋὶὥὨὩ ρς ὛὸόὨὩὲὸί ὉὲὶέὰὰὩὨ

Variables related to

Community

Service

 Number of active Grade 12 Students Enrolled in School (Cycle 7 Certified Submission)

 Course Credits Earned for each high school year for Grade 12 class

 Number of Points Possible for Community Service (Number of Grade 12 students

enrolled)

 Number of Points Earned for Community Service (sum of points Grade 12 students)

Compiling Total SQSS Score
 The SQSS Score is compiled by summing points earned across all components in the numerator

and points possible in the denominator.

Groups Calculated 1. All Students – All students in the school.

2. White – Student’s race is identified as White and no other race or ethnicity is indicated.

3. African American – Student’s race is identified as African American and no other race or

ethnicity is indicated.

4. Hispanic/Latino(a) – Student’s ethnicity is identified as Hispanic/Latino/a. A student is

designated as Hispanic/Latino(a) regardless of whether any other races are identified for

the student.

5. Economically Disadvantaged – Student is indicated as participating in the Federal Free

and Reduced Price Lunch Program.

6. English Learner – Student is indicated as an English Learner (EL) or student is indicated

as a Former Monitored (EL) (for up to four years after exiting EL services).

7. Student with Disability(ies) – Student is indicated as receiving special education

services.

Calculation 1. Calculate possible points (ppt) and earned points (ept) for each component of each

student. Students may have different components due to different grade levels so the

points possible provides a way to make the denominator comparable statewide within

grade spans.

32

Compiling Total SQSS Score
2. Calculate SQSS points for each student: the total possible points of SQSS is the

summation of the possible points of all components, and the total earned points of SQSS

is the summation of the earned points of all components.

3. Calculate SQSS points at the school level: the total possible points of the school is the

summation of the possible points of its students, and the total earned points of the school

is the summation of the earned points of its students.

4. Calculate percentage SQSS score at the school level: the percentage score equals to (total

earned points / total possible points)*100.

Special Schools: Feeder Schools and Special Grade Configurations

Feeder Schools
Schools with grade configurations that do not include a tested grade must be included in the accountability system.
Most commonly these schools are primary schools that feed into an elementary or intermediate school. To include these
schools in the accountability system these feeder schools are paired with an elementary school or schools that receive
the students from the feeder school.

In the case of feeder schools, the achievement and growth of the paired school are used to provide an achievement and
growth score for the feeder school. The achievement and growth score from the paired school are combined with the
School Quality and Student Success Score for the feeder school. Since the feeder school does not have a tested grade,
the School Quality and Student Success Score includes only one component—the Student Engagement component.

Special Grade Configurations
Schools in the high school grade span include schools with several different combinations of grade levels with as many
or more assessed grades at Grades 9 and/or 10, or with a terminal grade level of Grade 12. Within this grade span are
two special configurations:

 Junior high schools with Grades 8 and 9 only, or Grade 9 only; and,

 schools with Grades 11 and 12 only.

These schools require special calculations to ensure they are included in the accountability system in the grade span that
is best suited for comparison purposes.

For junior high schools with Grades 8 and 9 only, or Grade 9 only, the school does not have a four-year or five-year
adjusted cohort graduation rate. Therefore, these schools ESSA School Index scores are calculated using the weights for
Grade span 6 – 8 and the school is grouped with the high school grade span to ensure the school’s achievement and
growth are in the grade span with other schools whose students take the ACT Aspire Early High School assessment
(Grades 9 and 10).

Schools with configurations of Grades 11 and 12 only are paired with another high school within the district to include
the weighted achievement and growth scores from the high school with tested grades (paired school). The weighted
achievement and growth scores from the paired school are combined with the graduation rates and School Quality and
Student Success Indicator scores to obtain a complete ESSA School Index score for the Grades 11-12 high school.

33

Appendix A

The four achievement levels for the ELA score are not provided on the ACT Aspire vendor-provided reports. The cut

scores for the four achievement levels are provided in the table below to enable schools to determine the number of

students at each of the four achievement levels in ELA.

ELA Cut Scores

Grade
ELA Close Cut Score ELA Ready Cut Score ELA Exceeds Cut Score

3 416 419 422

4 418 421 424

5 418 422 426

6 419 423 427

7 420 424 428

8 421 425 429

9 422 426 430

10 424 428 432

34

Appendix B

Courses are extracted based on the first 5 digits of the course code. This is due to the use of the 6th digit for local purposes.

The list below shows a 0 in the 6th digit rather than all the different possibilities based on districts’ local coding.

Please Note: As long as the first five digits of the course code match the codes listed below a student’s course record will

be in the extract.

Advanced Placement/International Baccalaureate/Concurrent Credit Course Codes

Advanced Placement Courses

Course Code Course Name

517030 AP English Language and Composition

517040 AP English Literature and Composition

517060 AP Seminar

517070 AP Research

520030 AP Biology

521030 AP Chemistry

522030 AP Physics B

522040 AP Physics C: Electricity and Magnetism

522050 AP Physics C: Mechanics

522080 AP Physics 1

522090 AP Physics 2

523030 AP Environmental Science

534040 AP Calculus AB

534050 AP Calculus BC

539030 AP Statistics

539080 AP Computer Science

540070 AP Spanish Language

540080 AP Spanish Literature

541060 AP French Language

542060 AP German Language

543060 AP Italian Language & Culture

545070 AP Latin Vergil

546060 AP Japanese Language & Culture

547060 AP Chinese Language & Culture

559010 AP Music Theory

559030 AP Art History

559040 AP Studio Art Drawing Portfolio

559050 AP Studio Art 2-D Design Portfolio

559060 AP Studio Art 3-D Design Portfolio

560050 AP Computer Science

560090 AP Computer Science Principles

570020 AP United States History

571020 AP World History

572010 AP US Government and Politics

572040 ADE Enhanced AP United States Government & Politics

579080 AP Human Geography

579120 AP Psychology

579130 ADE Approved AP Macroeconomics & Personal Finance (.5 credit)

35

Course Code Course Name

579140 ADE Approved AP Microeconomics with Personal Finance (.5 credit)

579150 AP Macroeconomics

579160 AP Microeconomics

579170 AP European History

579180 AP Comparative Government & Politics

596110 AP Capstone

International Baccalaureate Courses
Course Code Course Name

517100 IB English 11

517200 IB English 12

521040 IB Chemistry

522060 IB Physics

529030 IB Biology

530030 IB Algebra I

531030 IB Geometry

532030 IB Algebra II

533160 IB Pre Calculus/Trig

534060 IB Calculus

539040 IB Trigonometry

539060 IB Mathematical Studies

539070 IB Mathematics SL

539110 IB Computer Science SL

539120 IB Computer Science HL

540020 IB Spanish

540130 IB Spanish III

540140 IB Spanish IV

540150 IB Spanish Ab Initio

541070 IB French III

541080 IB French ab initio SL

542080 IB German ab inito SL

547070 IB Chinese IV

559120 IB Theatre HL

559810 IB Fine Arts

559820 IB Visual Arts

560060 IB Computer Science

570040 IB Contemporary American History

570050 IB History of the Americas

572030 IB American Government

579020 IB World Religions

579030 IB Psychology

579190 IB Geography

592100 IB Intro to Technology in Global Society

592200 IB Business and Management

596200 IB Theory of Knowledge

36

Concurrent Credit Courses
Course Code Course Name

497100 Teacher Cadet (Concurrent Credit)

514000 Concurrent Credit Oral Communication

519900 Other Concurrent Credit Language Arts

519910 Concurrent Credit English 9

519920 Concurrent Credit English 10

519930 Concurrent Credit English 11

519940 Concurrent Credit English 12

529900 Other Concurrent Credit Science

529910 Concurrent Credit Biology

529920 Concurrent Credit Physical Science

529930 Concurrent Credit Chemistry

539900 Concurrent Credit Beyond Algebra II

539910 Concurrent Credit Algebra I

539920 Concurrent Credit Geometry

539930 Concurrent Credit Algebra II

539960 Other Concurrent Credit Math

549900 Other Concurrent Credit Foreign Language

559000 Concurrent Credit Fine Arts

560900 Other Concurrent Credit Computer Science

574000 Concurrent Credit Economics

579900 Other Concurrent Credit Social Studies

579910 Concurrent Credit World History

579920 Concurrent Credit American History

579930 Concurrent Credit Civics

580900 Other Concurrent Credit Health Ed.

585900 Concurrent Credit Physical Ed.

590140 ACE Concurrent Credit Agribusiness Systems I

590150 ACE Concurrent Credit Animal Systems I

590160 ACE Concurrent Credit Natural Resource & Environmental Systems I

590170 ACE Concurrent Credit Plant Systems I

590180 ACE Concurrent Credit Power, Structural & Technical Systems I

590190 ACE Concurrent Credit Construction Technology I

590200 ACE Concurrent Credit Media Communications I

590210 ACE Concurrent Credit Management I

590220 ACE Concurrent Credit Entrepreneurship I

590230 ACE Concurrent Credit Education and Training I

590240 ACE Concurrent Credit Accounting & Finance I

590250 ACE Concurrent Credit National Security I

590260 ACE Concurrent Credit Health Services I

590270 ACE Concurrent Credit Hospitality Administration I

590280 ACE Concurrent Credit Food Production, Management, and Services I

590290 ACE Concurrent Credit Consumer Services I

590300 ACE Concurrent Credit Information Technology I

590310 ACE Concurrent Credit Law & Public Safety I

590320 ACE Concurrent Credit Advanced Manufacturing I

590330 ACE Concurrent Credit STEM Engineering & Technology I

590340 ACE Concurrent Credit STEM Engineering & Technology II

590350 ACE Concurrent Credit Aviation Technology I

37

Course Code Course Name

590360 ACE Concurrent Credit Transportation

590370 ACE Concurrent Credit Auto Collision Repair I

590380 ACE Concurrent Credit Auto Collision Repair II

590390 ACE Concurrent Credit Auto Collision Repair III

590400 ACE Concurrent Credit Auto Collision Repair IV

590410 ACE Concurrent Credit Auto Service Technology I

590420 ACE Concurrent Credit Auto Service Technology II

590430 ACE Concurrent Credit Auto Service Technology III

590440 ACE Concurrent Credit Auto Service Technology IV

590450 ACE Concurrent Credit Diesel Mechanics I

590460 ACE Concurrent Credit Diesel Mechanics II

590470 ACE Concurrent Credit Diesel Mechanics III

590480 ACE Concurrent Credit Diesel Mechanics IV

590490 ACE Concurrent Credit Media Communications II

590500 ACE Concurrent Credit Media Communications III

590510 ACE Concurrent Credit Media Communications IV

590520 ACE Concurrent Credit Education and Training II

590530 ACE Concurrent Credit Education and Training III

590540 ACE Concurrent Credit Education and Training IV

590550 ACE Concurrent Credit Hospitality Administration II

590560 ACE Concurrent Credit Hospitality Administration III

590570 ACE Concurrent Credit Hospitality Administration IV

590580 ACE Concurrent Credit Food Production, Management, and Services II

590590 ACE Concurrent Credit Food Production, Management, and Services III

590600 ACE Concurrent Credit Food Production, Management, and Services IV

590610 ACE Concurrent Credit Construction Technology II

590620 ACE Concurrent Credit Construction Technology III

590630 ACE Concurrent Credit Construction Technology IV

590640 ACE Concurrent Credit HVAC Systems I

590650 ACE Concurrent Credit HVAC Systems II

590660 ACE Concurrent Credit HVAC Systems III

590670 ACE Concurrent Credit HVAC Systems IV

590680 ACE Concurrent Credit Health Services II

590690 ACE Concurrent Credit Health Services III

590700 ACE Concurrent Credit Health Services IV

590710 ACE Concurrent Credit CNA I

590720 ACE Concurrent Credit CNA II

590730 ACE Concurrent Credit Law & Public Safety II

590740 ACE Concurrent Credit Law & Public Safety III

590750 ACE Concurrent Credit Law & Public Safety IV

590760 ACE Concurrent Credit Information Technology II

590770 ACE Concurrent Credit Information Technology III

590780 ACE Concurrent Credit Information Technology IV

590790 ACE Concurrent Credit Advanced Manufacturing II

590800 ACE Concurrent Credit Advanced Manufacturing III

590810 ACE Concurrent Credit Advanced Manufacturing IV

590820 ACE Concurrent Credit Industrial Equipment Maintenance I

590830 ACE Concurrent Credit Industrial Equipment Maintenance II

590840 ACE Concurrent Credit Industrial Equipment Maintenance III

38

Course Code Course Name

590850 ACE Concurrent Credit Industrial Equipment Maintenance IV

590860 ACE Concurrent Credit Welding I

590870 ACE Concurrent Credit Welding II

590880 ACE Concurrent Credit Welding III

590890 ACE Concurrent Credit Welding IV

590900 ACE Concurrent Credit STEM Engineering & Technology III

590910 ACE Concurrent Credit STEM Engineering & Technology IV

590920 ACE Concurrent Credit Health Services V

590930 ACE Concurrent Credit Health Services VI

590940 ACE Concurrent Credit EMT I

590950 ACE Concurrent Credit EMT II

590960 ACE Concurrent Credit Agribusiness Systems II

590970 ACE Concurrent Credit Agribusiness Systems III

590980 ACE Concurrent Credit Agribusiness Systems IV

590990 ACE Concurrent Credit

591000 ACE Concurrent Credit (.5 credit)

591050 ACE Concurrent Credit Agribusiness Systems VI

591060 ACE Concurrent Credit Agribusiness Systems VII

591070 ACE Concurrent Credit Agribusiness Systems VIII

591080 ACE Concurrent Credit Animal Systems II

591090 ACE Concurrent Credit Animal Systems III

591100 ACE Concurrent Credit Animal Systems IV

591110 ACE Concurrent Credit Animal Systems V

591120 ACE Concurrent Credit Animal Systems VI

591130 ACE Concurrent Credit Animal Systems VII

591140 ACE Concurrent Credit Animal Systems VIII

591150 ACE Concurrent Credit Natural Resource & Environmental Systems II

591160 ACE Concurrent Credit Natural Resource & Environmental Systems III

591170 ACE Concurrent Credit Natural Resource & Environmental Systems IV

591180 ACE Concurrent Credit Natural Resource & Environmental Systems V

591190 ACE Concurrent Credit Natural Resource & Environmental Systems VI

591200 ACE Concurrent Credit Natural Resource & Environmental Systems VII

591210 ACE Concurrent Credit Natural Resource & Environmental Systems VIII

591220 ACE Concurrent Credit Plant Systems II

591230 ACE Concurrent Credit Plant Systems III

591240 ACE Concurrent Credit Plant Systems IV

591250 ACE Concurrent Credit Plant Systems V

591260 ACE Concurrent Credit Plant Systems VI

591270 ACE Concurrent Credit Plant Systems VII

591280 ACE Concurrent Credit Plant Systems VIII

591290 ACE Concurrent Credit Power, Structural & Technical Systems II

591300 ACE Concurrent Credit Power, Structural & Technical Systems III

591310 ACE Concurrent Credit Power, Structural & Technical Systems IV

591320 ACE Concurrent Credit Power, Structural & Technical Systems V

591330 ACE Concurrent Credit Power, Structural & Technical Systems VI

591340 ACE Concurrent Credit Power, Structural & Technical Systems VII

591350 ACE Concurrent Credit Power, Structural & Technical Systems VIII

591360 ACE Concurrent Credit Management II

591370 ACE Concurrent Credit Management III

39

Course Code Course Name

591380 ACE Concurrent Credit Management IV

591390 ACE Concurrent Credit Management V

591400 ACE Concurrent Credit Management VI

591410 ACE Concurrent Credit Management VII

591420 ACE Concurrent Credit Management VIII

591430 ACE Concurrent Credit Office Administration I

591440 ACE Concurrent Credit Office Administration II

591450 ACE Concurrent Credit Office Administration III

591460 ACE Concurrent Credit Office Administration IV

591470 ACE Concurrent Credit Office Administration V

591480 ACE Concurrent Credit Office Administration VI

591490 ACE Concurrent Credit Office Administration VII

591500 ACE Concurrent Credit Office Administration VIII

591510 ACE Concurrent Credit Entrepreneurship II

591520 ACE Concurrent Credit Entrepreneurship III

591530 ACE Concurrent Credit Entrepreneurship IV

591540 ACE Concurrent Credit Entrepreneurship V

591550 ACE Concurrent Credit Entrepreneurship VI

591560 ACE Concurrent Credit Entrepreneurship VII

591570 ACE Concurrent Credit Entrepreneurship VIII

591580 ACE Concurrent Credit Accounting & Finance II

591590 ACE Concurrent Credit Accounting & Finance III

591600 ACE Concurrent Credit Accounting & Finance IV

591610 ACE Concurrent Credit Accounting & Finance V

591620 ACE Concurrent Credit Accounting & Finance VI

591630 ACE Concurrent Credit Accounting & Finance VIII

591640 ACE Concurrent Credit Accounting & Finance VII

591650 ACE Concurrent Credit Banking Services I

591660 ACE Concurrent Credit Banking Services II

591670 ACE Concurrent Credit Banking Services III

591680 ACE Concurrent Credit Banking Services IV

591690 ACE Concurrent Credit Banking Services V

591700 ACE Concurrent Credit Banking Services VI

591710 ACE Concurrent Credit Banking Services VII

591720 ACE Concurrent Credit Banking Services VIII

591730 ACE Concurrent Credit Securities, Investments, Insurance and Risk Management I

591740 ACE Concurrent Credit Securities, Investments, Insurance and Risk Management II

591750 ACE Concurrent Credit Securities, Investments, Insurance and Risk Management III

591760 ACE Concurrent Credit Securities, Investments, Insurance and Risk Management IV

591770 ACE Concurrent Credit Securities, Investments, Insurance and Risk Management V

591780 ACE Concurrent Credit Securities, Investments, Insurance and Risk Management VI

591790 ACE Concurrent Credit Securities, Investments, Insurance and Risk Management VII

591800 ACE Concurrent Credit Securities, Investments, Insurance and Risk Management VIII

591810 ACE Concurrent Credit Web Design I

591820 ACE Concurrent Credit Web Design II

591830 ACE Concurrent Credit Web Design III

591840 ACE Concurrent Credit Web Design IV

591850 ACE Concurrent Credit Web Design V

591860 ACE Concurrent Credit Web Design VI

40

Course Code Course Name

591870 ACE Concurrent Credit Web Design VII

591880 ACE Concurrent Credit Web Design VIII

591890 ACE Concurrent Credit Marketing Technology & Research I

591900 ACE Concurrent Credit Marketing Technology & Research II

591910 ACE Concurrent Credit Marketing Technology & Research III

591920 ACE Concurrent Credit Marketing Technology & Research IV

591930 ACE Concurrent Credit Marketing Technology & Research V

591940 ACE Concurrent Credit Marketing Technology & Research VI

591950 ACE Concurrent Credit Marketing Technology & Research VII

591960 ACE Concurrent Credit Marketing Technology & Research VIII

591970 ACE Concurrent Credit Hospitality Administration VI

591980 ACE Concurrent Credit Hospitality Administration VII

591990 ACE Concurrent Credit Hospitality Administration VIII

592000 ACE Concurrent Credit Consumer Services II

592010 ACE Concurrent Credit Consumer Services III

592020 ACE Concurrent Credit Consumer Services IV

592030 ACE Concurrent Credit Consumer Services V

592040 ACE Concurrent Credit Consumer Services VI

592050 ACE Concurrent Credit Consumer Services VII

592060 ACE Concurrent Credit Consumer Services VIII

592070 ACE Concurrent Credit Child Care Guidance, Management, and Services I

592080 ACE Concurrent Credit Child Care Guidance, Management, and Services II

592090 ACE Concurrent Credit Child Care Guidance, Management, and Services III

592110 ACE Concurrent Credit Child Care Guidance, Management, and Services V

592120 ACE Concurrent Credit Child Care Guidance, Management, and Services VI

592130 ACE Concurrent Credit Child Care Guidance, Management, and Services VII

592140 ACE Concurrent Credit Child Care Guidance, Management, and Services VIII

592150 ACE Concurrent Credit Culinary Arts I

592160 ACE Concurrent Credit Culinary Arts II

592170 ACE Concurrent Credit Culinary Arts III

592180 ACE Concurrent Credit Culinary Arts IV

592190 ACE Concurrent Credit Culinary Arts V

592210 ACE Concurrent Credit Culinary Arts VII

592220 ACE Concurrent Credit Culinary Arts VIII

592230 ACE Concurrent Credit Food Production, Management, and Services V

592240 ACE Concurrent Credit Food Production, Management, and Services VI

592250 ACE Concurrent Credit Food Production, Management, and Services VII

592260 ACE Concurrent Credit Food Production, Management, and Services VIII

592270 ACE Concurrent Credit Education and Training V

592280 ACE Concurrent Credit Education and Training VI

592290 ACE Concurrent Credit Education and Training VII

592300 ACE Concurrent Credit Education and Training VIII

592310 ACE Concurrent Credit Auto Collision Repair V

592320 ACE Concurrent Credit Auto Collision Repair VI

592330 ACE Concurrent Credit Auto Collision Repair VII

592340 ACE Concurrent Credit Auto Collision Repair VIII

592350 ACE Concurrent Credit Auto Service Technology V

592360 ACE Concurrent Credit Auto Service Technology VI

592370 ACE Concurrent Credit Auto Service Technology VII

41

Course Code Course Name

592380 ACE Concurrent Credit Auto Service Technology VIII

592390 ACE Concurrent Credit Diesel Mechanics V

592400 ACE Concurrent Credit Diesel Mechanics VI

592410 ACE Concurrent Credit Diesel Mechanics VII

592420 ACE Concurrent Credit Diesel Mechanics VIII

592430 ACE Concurrent Credit Construction Technology V

592440 ACE Concurrent Credit Construction Technology VI

592450 ACE Concurrent Credit Construction Technology VII

592460 ACE Concurrent Credit Construction Technology VIII

592470 ACE Concurrent Credit HVAC Systems V

592480 ACE Concurrent Credit HVAC Systems VI

592490 ACE Concurrent Credit HVAC Systems VII

592500 ACE Concurrent Credit HVAC Systems VIII

592510 ACE Concurrent Credit Law & Public Safety V

592520 ACE Concurrent Credit Law & Public Safety VI

592530 ACE Concurrent Credit Law & Public Safety VII

592540 ACE Concurrent Credit Law & Public Safety VIII

592550 ACE Concurrent Credit Information Technology V

592560 ACE Concurrent Credit Information Technology VI

592570 ACE Concurrent Credit Information Technology VII

592580 ACE Concurrent Credit Information Technology VIII

592590 ACE Concurrent Credit Advanced Manufacturing V

592600 ACE Concurrent Credit Advanced Manufacturing VI

592610 ACE Concurrent Credit Advanced Manufacturing VII

592620 ACE Concurrent Credit Advanced Manufacturing VIII

592630 ACE Concurrent Credit Industrial Equipment Maintenance V

592640 ACE Concurrent Credit Industrial Equipment Maintenance VI

592650 ACE Concurrent Credit Industrial Equipment Maintenance VII

592660 ACE Concurrent Credit Industrial Equipment Maintenance VIII

592670 ACE Concurrent Credit Welding V

592680 ACE Concurrent Credit Welding VI

592690 ACE Concurrent Credit Welding VII

592700 ACE Concurrent Credit Welding VIII

592710 ACE Concurrent Credit STEM Engineering & Technology V

592720 ACE Concurrent Credit STEM Engineering & Technology VI

592730 ACE Concurrent Credit STEM Engineering & Technology VII

592740 ACE Concurrent Credit STEM Engineering & Technology VIII

592770 ACE Concurrent Credit Health Services VII

592780 ACE Concurrent Credit Health Services VIII

592790 ACE Concurrent Credit Media Communications V

592800 ACE Concurrent Credit Media Communications VI

592810 ACE Concurrent Credit Media Communications VII

592820 ACE Concurrent Credit Media Communications VIII

592830 ACE Concurrent Credit Aviation Technology II

592840 ACE Concurrent Credit Aviation Technology III

592850 ACE Concurrent Credit Aviation Technology IV

592860 ACE Concurrent Credit Aviation Technology V

592870 ACE Concurrent Credit Aviation Technology VI

592880 ACE Concurrent Credit Aviation Technology VII

42

Course Code Course Name

592890 ACE Concurrent Credit Aviation Technology VIII

592900 ACE Concurrent Credit Hospitality Administration V

592910 ACE Concurrent Credit Health Services IX

592920 ACE Concurrent Credit Health Services X

592930 ACE Concurrent Credit Agribusiness Systems V

592940 ACE Concurrent Credit Child Care Guidance, Management, and Services IV

592950 ACE Concurrent Credit Culinary Arts VI

596500 Miscellaneous Concurrent Credit

696200 Other Concurrent Credit/Local Credit Only

Computer Science Course Codes

2016-2017 Courses Used

Course Code Course Name

439100 Computer Science with Mathematics

460020 Essentials of Computer Programming

460050 Computer Science With Mathematics

492390 Programming I (.5 credit)

492391 Programming I (.5 credit)

492397 Programming I (.5 credit)

492400 Programming II (.5 credit)

492401 Programming II (.5 credit)

492570 Database Programming - Oracle Internet Academy (.5 credit)

492580 Introduction to Java - Oracle Internet Academy (.5 credit)

492590 Java Programming - Oracle Internet Academy (.5 credit)

492680 ACE Approved Intro to Object Oriented Programming

495040 Computer Science and Software Engineering (PLTW)

495050 Computer Game Design and Development

495060 Introduction to Mobile Application Development

495070 Mobile Application Development I (MAD I)

495080 Mobile Application Development II (MAD II)

495120 Mobile Application Development Lab A (MAD Lab A)

495130 Mobile Application Development Lab B (MAD Lab B)

539080 AP Computer Science

539110 IB Computer Science SL

560000 ADE Approved Computer Science

560050 AP Computer Science

560050 AP Computer Science A

560051 AP Computer Science A

560058 AP Computer Science A

56005A AP Computer Science A

56005U AP Computer Science A

560060 IB Computer Science

560069 AP Computer Science B

560090 AP Computer Science Principles

560900 Other Concurrent Credit Computer Science

560901 Other Concurrent Credit Computer Science

560902 Other Concurrent Credit Computer Science

56090C Other Concurrent Credit Computer Science

43

Course Code Course Name

